

X-553-72-341

PREPRINT

NASA TM X- 66039

EARTH ZONAL HARMONICS FROM RAPID NUMERICAL ANALYSIS OF LONG SATELLITE ARCS

CARL A. WAGNER

AUGUST 1972

GSFC

GODDARD SPACE FLIGHT CENTER
GREENBELT, MARYLAND

(NASA-TM-X-66039) EARTH ZONAL HARMONICS
FROM RAPID NUMERICAL ANALYSIS OF LONG
SATELLITE ARCS C.A. Wagner (NASA) Aug.
1972 36 p

N72-32402

CSCL 04A

Unclassified

G3/13 42076

X-553-72-341

EARTH ZONAL HARMONICS
FROM RAPID NUMERICAL ANALYSIS
OF LONG SATELLITE ARCS

Carl A. Wagner
Trajectory Analysis and Geodynamics Division
Geodynamics Branch

August 1972

Goddard Space Flight Center
Greenbelt, Maryland

i

CONTENTS

	<u>Page</u>
ABSTRACT	v
INTRODUCTION	1
THE DATA	2
PREPROCESSING	3
ANALYSIS	4
RESULTS	6
CONCLUSIONS	9
REFERENCES	10
ACKNOWLEDGMENT	12

Tables

<u>Table</u>		<u>Page</u>
1	Satellites Used in Recent Zonal Solutions	13
2	Satellite Element Data Used in Present Solution (WAG 72)	14
3	Zonal Coefficients From Recent Solutions	25
4	Total Weighted RMS Residuals in ROAD Solutions for Long Satellite Arcs	26

Illustrations

<u>Figure</u>		<u>Page</u>
1	Satellites Used in Present Solution	27
2	Secular Rates and Amplitude of Eccentricity Oscillation Due to Even and Odd Zonals	28
3	Differences in Secular Rates	29
4	Differences in Amplitudes of Eccentricity Oscillation	30
5	Zonal Geoid Profile for WAG 72	31
6	Differences in Zonal Geoid Profiles	32

PRECEDING PAGE BLANK NOT FILMED

EARTH ZONAL HARMONICS
FROM RAPID NUMERICAL ANALYSIS
OF LONG SATELLITE ARCS

ABSTRACT

A zonal geopotential is presented to degree 21 from evaluation of mean elements for 21 satellites including 2 of low ($< 20^\circ$) inclination. Each satellite is represented by an arc of at least one apsidal rotation. The lengths range from 200 to 800 days. Differential correction of the initial elements in all of the arcs, together with radiation pressure and atmospheric drag coefficients, is accomplished simultaneously with the correction for the zonal harmonics. The satellite orbits and their variations are generated by numerical integration of the Lagrange equations for mean elements. Disturbances due to precession and nutation of the earth's pole, atmospheric drag, radiation pressure and luni-solar gravity are added at from 1- to 8-day intervals in the integrated orbits.

The results agree well with recent solutions from other authors using different methods and different satellite sets. These comparisons show the zonal coefficients are now known to better than 0.02×10^{-6} (fully normalized) to at least as high as degree 10, but that above degree 10, many of the terms are not yet significantly different from zero.

EARTH ZONAL HARMONICS
FROM RAPID NUMERICAL ANALYSIS
OF LONG SATELLITE ARCS

INTRODUCTION

The evaluation of the longitude averaged, or zonal, part of the geopotential has been advanced significantly since the advent of the artificial earth satellite. Radio tracking of the early Sputniks and Vanguards before 1960 established the gravitational oblateness of the earth (J_2) to better than one part in ten-thousand and discovered the earth's significant "pear shapedness"^{1,2,3} (J_3). These spherical harmonic terms were calculated from their secular and long periodic perturbations of the Kepler elements of close earth satellites.

The even zonal terms (having equatorial symmetry) were the first to be evaluated to high degree with significant accuracy, from the easily observed secular movement of the node and perigee of the orbits.^{4,5} (For $J_{\text{even}} > 2$, these secular rates are of order $0.01^\circ/\text{day}$.) The odd zonal terms (asymmetric with respect to the equator) were more difficult to evaluate, having no secular effects on satellite orbits. Their determination required observation of perigee altitude oscillations of the order of only 10 km over apsidal rotation periods of the order of months. Nevertheless, by 1964 Kozai had "determined" a complete zonal harmonic field to J_{14} from 9 satellites,⁶ and by 1969 King-Hele had evaluated odd zonal terms as high as J_{31} from 22 satellites.⁷ A complete zonal field to J_{21} was available by 1969, due to Kozai, ultimately from the precise Baker-Nunn tracking of 12 satellites.⁸ By 1971 this latter determination was improved by the addition of 3 satellites of low inclination.⁹

All the above solutions for the zonal geopotential have used semi analytic methods in rationalizing the observed perturbations (of mean Kepler elements) with theory. The word 'semi' is used since the actual data reduction in these determinations involved many empirical and numerical procedures, especially in the removal of the effects of drag and radiation pressure.¹⁰ No adequate theory exists for these perturbations on many orbits. Purely numerical methods (of integration) have also been used to evaluate zonal harmonics directly from tracking data. The first comprehensive solution of this kind (to J_7) was obtained from the Tranet doppler tracking of 5 satellites¹¹ in 1965. However, in this determination tracking arcs were generally less than one week. The secular and long period zonal effects on the orbits were not well observed and the zonal solution is relatively weak particularly since only a few satellites were used.

More recently, at Goddard Space Flight Center, a quite respectable zonal field to J_{21} has been computed, using numerical integration, from weekly arcs of optical observations on over 20 satellites.¹² The strength of this solution is felt to arise primarily from the significant number of different orbits observed as well as the large number of arcs used (over 300).

However the determination of the zonal geopotential from satellite observations using straight numerical integration of osculating elements will always suffer from excessive computation time if the secular and long periodic effects are to be well observed. On the other hand, the semi analytic methods, while extremely efficient for evaluating long term effects on mean elements, have always been subject to a considerable amount of approximation in both the theory and its application. The theory for the evolution of the elements is limited by the difficulty or impossibility of obtaining exact solutions. In the applications, only some of the element data is actually used. Furthermore, no assessment is made of the effects of the variability of the elements in a long arc on the geopotential partial derivatives. However, great simplification and reduction of arbitrariness in the analytic methods can be achieved by analyzing the evolution of mean elements directly by numerical integration of their variations.

The integration of mean (or orbit averaged) Kepler elements is extremely rapid.¹³ Furthermore the inclusion of complex disturbances, such as drag, radiation pressure and high order gravitational effects, is relatively straight forward since the disturbance is integrated numerically. In 1970, a preliminary application of this method for zonal determination was made to mean elements determined from Minitrack interferometer data on only 2 satellites.¹⁴ In this solution J_2 , J_3 and J_4 were recovered with good accuracy considering the limitations of the data. In the present solution a full complement of satellite orbits of all inclinations and a wide range of altitudes are analyzed for effects through J_{21} .

THE DATA

My aim was to use at least as many satellites as harmonics evaluated, with a good distribution of inclinations and altitudes to separate terms of high from low degree. The 21 satellites chosen for analysis are shown in Table 1 (with pertinent orbit and spacecraft data). Their orbit characteristics are displayed in Figure 1. Arc lengths were chosen to have a minimum of one apsidal rotation, containing at least 25 element sets, to give a good description of the principal long periodic effect.

Two agencies were responsible for the mean element "observations" used; The Smithsonian Astrophysical Observatory (SAO) and Goddard Space Flight Center (GSFC). Mean elements for six SAO satellite arcs (Vanguard 2, Echo 1 Rocket, Transit 4A, Midas 4, GEOS 1, BE-B; supplied by Kozai¹⁵) were determined from precision reduced Baker-Nunn optical observations and were used in his 1969 solution. Three additional SAO satellite arcs contained mean elements derived from field reduced Baker-Nunn observations (TELSTAR 1, ANNA 1B and Explorer 11). The GSFC mean elements (on the remaining 12 satellites) were determined predominantly from Minitrack interferometer observations except for the cases of PEOLE and GEOS 2 where some optical and laser tracking data was also used. About half of the GSFC satellite arcs were in King-Hele's 1969 odd zonal solution.⁷ Eight of the satellite orbits here were also analyzed (with seven others) in Cazenave's 1971 solution.⁹ This French determination was the first to include orbits of low inclination, of which PEOLE and SAS are also used here. Indeed the present solution most resembles the French, as will be seen later.

Finally, the full complement of mean element data analyzed (after pre-processing, to be described) is given in Table 2.

PREPROCESSING

The description of SAO mean elements is found briefly in the Smithsonian reports from which the elements for TELSTAR, ANNA 1B and EXPLORER 11 were extracted.^{16, 17, 18} Gaposchkin gives a more detailed discussion of them.¹⁹ From this it is evident that their definition only requires a shift of the nodal reference (from the equinox of 1950.0 as given in the reports) to the equinox of date, in order to be compatible with the orbit integrator used in the numerical analysis. However, the mean semimajor axes were not taken directly from the reports or from Kozai's data; they were calculated from the given mean mean motions (\bar{n}) by a variant of Kepler's law, scaled to the earth constants used in the integrator.^{13, p. 134}

The original elements determined at GSFC were of two kinds, Brouwer mean (double primed) and Cowell osculating. The Brouwer double primed elements were converted to single primed means by adding back the long period terms given by Brouwer²⁰ in 1959. The single primed means are essentially osculating elements with only the short period terms removed. They are precisely the coordinates analyzed by the integrator (to be described). The zonal constants implicit in the original GSFC mean elements for TIROS 9, TIROS 5, OSO 3, EXPLORER 27, FR-1, ESSA 1, PEGASUS 3 and EGRS-3 were: $10^6 J_2 = 1082.19$, $10^6 J_3 = -2.29$, $10^6 J_4 = -2.12$ and $10^6 J_5 = -0.23$. For ISIS 1 and SAS 1 the constants

were $10^6 J_2 = 1082.48$, $10^6 J_3 = -2.56$, $10^6 J_4 = -1.84$ and $10^6 J_5 = -0.06$. For the GSFC satellite arcs PEOLE and GEOS 2 osculating elements were originally determined by a Cowell type numerical integrator. First order short period terms in the 6 Kepler elements, due to J_2 through J_4 , and second order terms in the semimajor axis due to J_2 (from Brouwer²⁰ and Kozai²¹) were subtracted from the original PEOLE elements. All relevant first order short period terms (zonal and non-zonal) through $J_{4,4}$ (from Kaula^{22, p. 40}) were removed analytically from the original GEOS 2 elements. The remaining short period variations were removed by numerically averaging the residual effects of the geopotential, luni-solar gravity, radiation pressure and atmospheric drag over one orbit revolution.²³

The set of mean elements so produced (in Table 2) was now ready to be analyzed for zonal geopotential effects.

ANALYSIS

The ROAD (Rapid Orbit Analysis and Determination) program was the principal analytic tool in this investigation.^{24, 25} This program integrates numerically the Lagrange planetary equations^{22, p. 29} for mean (or orbit averaged) Kepler elements by considering as disturbances only effects not in the mean anomaly of the satellite. For the geopotential, Kaula's form^{22, p. 37} is employed because it enables the analyst to select the (first order) long period (and secular) terms simply by choosing the ℓ, m, p, q indices such that $\ell - 2p + q = 0$. The geopotential analyzed in ROAD, in the standard form of Legendre polynomials $P_\ell(\varphi)$, is:

$$V = \frac{\mu}{r} \left[1 - \sum_{\ell=2}^{\infty} J_\ell \left(\frac{r_e}{r} \right)^\ell P_\ell(\varphi) \right],$$

where μ is the earth's gaussian constant ($3.9803 \times 10^5 \text{ km}^3/\text{sec}^2$ in the program), r_e is the equatorial radius of the earth (6378.16 km in the program), φ is the geocentric latitude, r the distance to the earth's center of mass and the J 's are the unnormalized zonal coefficients.

The ROAD integrator also considers orbit averaged disturbances from atmospheric drag, radiation pressure, the interaction of short period J_2 effects, and the effects of precession and nutation of the earth's polar axis. Direct luni-solar gravity perturbations are handled in the same manner as the geopotential, by expressing them as functions of the Kepler elements of both satellite and third body.²⁶ Only first order long period or secular terms are chosen (by index selection) for integration.

The program also integrates variational equations for the six epoch Kepler elements of the satellite orbit; a (semimajor axis), e (eccentricity, I (inclination), ω (argument of perigee), N (right ascension of the ascending node), and M (mean anomaly). In fact, full differential correction capability exists for up to 50 geopotential constants common to any number of satellite arcs as well as an extended state for each arc. The extended state can consist of model radiation pressure and atmospheric drag coefficients or a large number of Kepler elements rates to absorb model errors empirically.

The drag disturbance acceleration is modeled as $(1/2) (C_D) \rho v^2 A/m$ where C_D is the empirically derived coefficient of drag, ρ is the atmospheric density, v is the satellite's velocity relative to an atmosphere rotating with the earth and A/m is the satellite's projected area to mass ratio. The radiation pressure acceleration is formulated as $(C_R) (I/C) (A/m)$, where C_R is the radiation pressure coefficient, I is the solar flux, C the velocity of light and A the projected area in the satellite-sun line. The data used in these "state" and geopotential corrections are the "observed" Kepler elements themselves which are "best fitted" in a least squares sense to the trajectories from the ROAD integrator.

The theory for the evolution of these elements due to the geopotential, is well known since the pivotal paper by Brouwer²⁰ in 1959. The even zonals cause distinct secular rates in the node and perigee as well as long period oscillations in all the elements (except a) with a fundamental period of half a perigee rotation. The odd zonals cause long period oscillations in all the elements (except a) with a fundamental period of the rotation of perigee. Therefore the minimum span of data which should be considered in a zonal solution is a rotation of perigee for all orbits. To distinguish even zonal long period effects, a minimum of 12 element sets per half rotation period was felt to be necessary, or 25 sets per arc. In most cases these minimum specifications were far exceeded. But in any case, as Kozai points out,^{10, pp. 833-834} there is a limit to the accuracy of the zonal solution, set by the accuracy with which the satellite elements are known. The ROAD solution for the initial elements simultaneously with the geopotential automatically accounts for the effects of these uncertainties. Furthermore the ROAD trajectories and partial derivatives continuously refer to an orbit closest to the originally observed data. (An example of a "run" where some of the epoch elements (in particular; e, I, ω , N) were constrained is given in Table 3 to show the possible extent of this error.)

Theoretically, the 21 satellites examined here should supply at least 42 independent strong condition equations for the (10) even zonals (to J_{20}) from the node and perigee data. But actually this number is reduced considerably because of the many high altitude and nearly circular orbits examined. Nevertheless, the highest correlation coefficient for even zonals in the present solution is only 0.65 between J_4 and J_{14} . Examination of Kozai's normals in his 12 satellite 1969

solution⁸ shows many correlations greater than 0.90 between even zonals. The conditioning is much poorer with odd zonals. Here, even though long period effects are present in 5 elements, they are poorly observed (compared to the secular effects from the even zonals). Furthermore, the oscillations in e and I are not independent of each other (i.e. they differ only by an orbit constant) to provide separation of odd zonal effects.^{10, p. 839} In fact, the near circular orbits (of which there are 7 here with $e < .01$) provide only 2 significant independent oscillations due to odd zonals (in e or I and N) since ω and M are not well determined. The result is that the separation of the odd zonals is quite poor in this solution with 8 correlation coefficients above 0.70, but none above 0.92. Nevertheless, this conditioning for odd zonals is still better than in Kozai's 1969 solution (where many correlations above 0.95 existed) because of the greater number of satellites employed and the use of all element data were given.

RESULTS

The most satisfactory least squares solution for 20 zonal coefficients from the data in Table 2, is shown in Table 3 (as WAG 72). The accompanying radiation (C_R) and drag (C_D) parameters determined for the 21 satellites by the same data is shown in Table 1. Except for the radiation pressure coefficient of EGRS-3, all the "extended state" parameters appear to be well determined. They are not significantly far from the theoretical average values of 1.5 for C_R (in diffuse reflection from a sphere) and 2.3 for C_D (in free molecular flow about a sphere). The area to mass ratios (in Table 1) were calculated from King-Hele's spacecraft/orbit data.²⁷ Considering all the uncertainties in the effective space-craft geometry and surface characteristics and the model atmosphere, it is remarkable that the program determined such realistic coefficients.

Also listed in Table 3 are the formal standard deviations of the ROAD solution and the results of 4 other perturbations of the principal solution to test its sensitivity to various error sources. The first, a truncation test, lists the changes in the coefficients (absolute values) when only J_2 through J_{19} are solved for. The "truncation error" for J_{20} and J_{21} are estimated on the basis of the worst changes in the lower degree set. The second test fixes the starting elements E , I , ω and N at values determined from the preliminary orbits used for data editing. Changes in the solution (absolute values) with this restriction gage the likely bias in the final result due to these initial elements adjusting to absorb some of the geo-potential effects. The third perturbation reduced the weight of the mean anomaly data in the solution by 1/2. Even though the average quality for M was only 0.3° in the 21 arcs, decreasing it to 0.6° had a significant effect on the solution. This data is vital to the determination of the semimajor axis, whose uncertainty is a significant contributor to the zonal error in the semi-analytic solutions.^{22, p. 116}

In future ROAD evaluations, the mean anomaly data will be weighted as strongly as allowed by other unmodeled effects (i.e. drag, and non-zonal resonance). In so doing, 'a' will be determined more strongly and the secular and long period zonal effects in M will be better observed leading to a better conditioned solution.

A final solution perturbation was made to test the influence of neglected short period (\sim 14 day) lunar terms and integrator error. The basic solution did not include these lunar terms because most of the original orbit data were already mean elements determined over weekly arcs. These elements could be expected to have either removed these terms (analytically, as in the 9 SAO satellite arcs) or largely smoothed over them (as in all the GSFC arcs except PEOLE and GEOS 2).

The numerical integrator, a fixed step 8th order predictor-corrector process, employed a one day step size in the basic solution. The final perturbed solution had a 1/2 day step size and, as seen in Table 3, showed mostly insignificant changes. The root sum of squares of the formal standard deviation (s.d.) and the changes in the 4 perturbed solutions, as shown in Table 3, is to be regarded as a more realistic estimate of the 1σ values of the zonal coefficients. The zonal solution itself is presented dynamically in Figure 2 by the secular rates ($\dot{\omega} + \dot{N}$) and eccentricity oscillations induced on a 14 revolutions/day satellite with $e = 0.1$. The secular rates were calculated from the Lagrange planetary equations (with $\omega = 0.$, $N = 0.$, $M = 0.$) considering only even zonal effects (including those of J_2^2) to order e^5 . The eccentricity amplitude was calculated as $e/\dot{\omega}$ from the Lagrange equations including only odd zonal terms except those in J_2 and J_2^2 . These perturbations are very close to those calculated by Kozai in his 1966 review paper.¹⁰ (In fact the orbit characteristics were chosen to match Kozai's and facilitate comparison with his results).

Two other recent zonal fields to J_{21} were compared with this new one, from diverse sources. The first, called FR 71, was the French solution.⁹ It combined Kozai's normals from his 12 satellite 1969 solution⁸ with condition equations for secular rates and amplitudes of long period oscillations due to zonal effects on the 3 low inclination orbits of SAS 1, DIAL and PEOLE. Another 1971 solution, from SAO,²⁸ is also listed in Table 3 to show the divergence between two determinations from essentially the same orbits and (analytic) method. SAO 71 also starts with Kozai's 1969 normals but adds condition equations on only SAS 1 and PEOLE. In spite of the near identity of the data and processing, these two results differ by 0.016×10^{-6} rms over the fully normalized values of the 20 zonal coefficients. (The normalized coefficients, of greater physical significance,²², p. 7 are obtained from the unnormalized ones on dividing by $(2\ell + 1)^{1/2}$.) The French solution seems to be somewhat superior to the SAO. It has fewer consecutive changes of sign in the ill conditioned odd zonal set and compares more favorably

with GEM 2, another recent zonal field (listed in Table 3) determined by a wholly distinct method. GEM 2 was derived simultaneously with all the non-zonal geopotential terms through (16,16) by a combination of normals found from 1; directly fitting numerically integrated orbits to precision optical data, with 2; surface gravity information.¹² GEM 2 contains no low inclination orbit information but is a well conditioned solution (compared to the other strictly satellite results) having a highest correlation coefficient of only 0.48. Nevertheless, the new ROAD solution appears to be closest to FR 71, both in the rms normalized coefficient difference (0.012×10^{-6}) and in tests of individual arcs on 27 satellites (Table 4).

These arcs include the 21 used in the ROAD solution. Overall weighted rms residuals are listed with all 6 Kepler elements fitted as data weighted by the quality shown in preliminary "screening" orbits. All arc lengths were over 75 days. Full orbit determinations were performed on this data with these fields, including a solution for drag and radiation pressure coefficients. For the WAG 72 field, the average rms 'residual' in the 21 solution arcs is significantly lower than with orbits using the comparison fields, but is still considerably greater than 1.0. There remain some significant secular and long periodic residuals in the new solution which require better modeling from the geopotential (more zonal and resonance terms) the effects of atmospheric drag, and luni-solar gravity (both direct and indirect or tidal terms).

It was a great surprise that GEM 2 did so well with this data. It was a solution tailored to short period satellite terms and short wavelength surface gravity effects ($5^\circ \times 5^\circ$ anomalies). Yet Table 4 shows it did almost as well with these long arcs of satellite data as FR-71 which is a long arc solution exclusively. After-the-fact, one might say the great bulk of diverse data in GEM 2 produced a credible representation even for very sensitive long term satellite dynamics. Yet the result is still surprising and gratifying. In fact, for the PEOLE arc, GEM 2 was significantly superior to FR 71 even though it did not have the benefit of low inclination satellite data. The only surprise in the 6 arcs not used in the present solution, was the remarkable faithfulness of WAG 72 in recovering the DIAL data compared to FR-71 which (again) employed data from this low inclination satellite.

On the other hand the results of the other "new" arcs show little discrimination between these 3 recent solutions. This is further emphasized in Figures 3 and 4 which show differences (between the recent solutions and WAG 72) of secular rates and long period oscillations, calculated for a "typical" geodetic satellite and for the actual (observed) data on the six "new" satellites. The measured differences are 'residual' rates and amplitudes from those calculated by WAG 72 minus those actually observed on the satellites, as seen in the orbit fits (using WAG 72) with the data from these satellites. Some of the observed secular rates are not

well predicted by any field while most of the odd zonal oscillations were too poorly determined to be of much help in discriminating between them. More well determined satellite orbits of low altitude ($a < 1.1$ e.r.) will have to be tested and used to further improve the zonal geopotential. But it does appear that the present field is a significantly improved low inclination solution over any of the other recent fields.

Finally, in Figure 5 is the geometric representation of the "new" field as a zonal geoid height profile with respect to an ellipsoid of flattening of 1/298.255. Differences of this profile with FR-71 and GEM 2 again show that the "new" field is "closest" to FR-71 (rms difference ~ 0.3 m).

CONCLUSIONS

A new "fixed" zonal harmonic field (to J_{21}) has been calculated with especially superior characteristics for predicting the evolution of low inclination satellite orbits. Overall, the recent zonal solutions appear to be capable of reproducing the secular rates of "new" orbits to better than 7×10^{-4} degrees/day and the oscillations of eccentricity to better than 0.7×10^{-4} . The absolute accuracy of individual coefficients (fully normalized) varies from less than 2×10^{-8} for $\ell \geq 10$ to less than 4×10^{-8} for $\ell \geq 21$. However it is clear from an examination of the various solutions and errors in Table 3, that for $\ell \leq 15$, the coefficients are not yet determined to be significantly different from zero.

It should be noted that the earth induced luni-solar tides (time varying) are not taken into account in this assessment. They will reduce the earth fixed or constant part of J_2 by about 1×10^{-8} and have lesser effect on the other even zonals.²⁹

REFERENCES

1. L. G. Jacchia, "The Earth's Gravitational Potential as Derived from Satellites 1957-B1 and 1958-B2," In: Smithsonian Astrophysical Observatory Special Report No. 19, Cambridge, Mass., (December 1958).
2. Y. Kozai, "The Earth's Gravitational Potential Derived from the Motion of Satellite 1958-B2," In: Smithsonian Astrophysical Observatory Special Report 22, Cambridge, Mass., (March, 1959).
3. J. A. O'Keefe, A. Eckels and R. Squires, "The Gravitational Field of the Earth," Astronomical Journal, 64, No. 7, 245-253 (Sept. 1959).
4. D. G. King-Hele, In: Geophysical Journal 4, p. 3 (1961).
5. Y. Kozai, "The Gravitational Field of the Earth Derived from Motions of Three Satellites," Astronomical Journal 66 No. 1, 8-10 (1961).
6. Y. Kozai, "New Determination of Zonal Harmonic Coefficients of the Earth's Gravitational Potential," Smithsonian Astrophysical Observatory Special Report No. 165, Cambridge, Mass., (November 1964).
7. D. G. King-Hele, G. E. Cook and D. W. Scott, "Evaluation of Odd Zonal Harmonics in the Geopotential, of Degree Less than 33, from the Analysis of 22 Satellite Orbits," Planet. Space Sci., 17, 629-664, (1969).
8. Y. Kozai, "Revised Zonal Harmonics in the Geopotential," Smithsonian Astrophysical Observatory Special Report No. 295, Cambridge, Mass., (February 1969).
9. A. Cazenave, F. Forestier, F. Nouel, J. L. Pieplu, "Improvement of Zonal Harmonics Using Observations of Low Inclination Satellites, DIAL, SAS, and PEOLE," Presented at: American Geophysical Union Annual Meeting, Washington, D. C., April 1971.
10. Y. Kozai, "The Earth Gravitational Potential Derived from Satellite Motion," In: Space Science Reviews, 5, 818-879 (1966).
11. R. J. Anderle, "Geodetic Parameter Set NWL 5 E6 Based on Doppler Satellite Observations," Naval Weapons Laboratory Report No. 1977, Dahlgren, Virginia (1965).

12. F. J. Lerch, C. A. Wagner, et al., "Gravitational Field Models for the Earth (GEM 1 and 2), Goddard Space Flight Center Report X-553-72-146, Greenbelt, Md. (May 1972).
13. C. A. Wagner and B. C. Douglas, "Resonant Satellite Geodesy by High Speed Analysis of Mean Kepler Elements," In: Dynamics of Satellites (1969), Springer-Verlag, New York (1970).
14. C. A. Wagner, B. H. Putney and E. R. Fisher, "Recovery of Geopotential Information from Goddard Minitrack Data," Goddard Space Flight Center Report X-552-70-160, Greenbelt, Md. (May 1970).
15. Y. Kozai, Private Communication, 1970.
16. I. G. Izsak, "Satellite Orbital Data," Smithsonian Astrophysical Observatory Special Report No. 86, Cambridge, Mass. (1962).
17. "Satellite Orbital Data," SAO SR No. 126, Cambridge, Mass. (1963).
18. "Satellite Orbital Data," SAO SR No. 142, Cambridge, Mass. (1964).
19. E. M. Gaposchkin, "Differential Orbit Improvement (DOI-3)," SAO SR No. 161, Cambridge, Mass. (1964).
20. D. Brouwer, "Solution of the Problem of Artificial Satellite Theory without Drag," Astron. J., 64, 378-397 (1959).
21. Y. Kozai, In: Astronomical Journal, 67, pp. 446, (1962).
22. W. M. Kaula, Theory of Satellite Geodesy, Blaisdell; Waltham, Mass. (1966).
23. B. C. Douglas, Private Communication, 1972.
24. R. G. Williamson and P. J. Dunn, "ROAD Program Description and Mathematical Modifications," Wolf Research and Development Corporation Reports, Riverdale, Md. (1970 and 1972).
25. C. A. Wagner, "Low Degree Resonant Geopotential Coefficients from Eight 24-Hour Satellites," Goddard Space Flight Center Report X-552-70-402, Greenbelt, Md. (1970).
26. W. M. Kaula, "Development of the Lunar and Solar Disturbing Functions for a Close Satellite," Astron. J., 67, 300-303 (1962).

27. D. G. King-Hele, H. Hiller and J. A. Pilkington, "Table of Earth Satellites,"
Royal Aircraft Establishment Technical Report No. 70020, Farnborough,
Hants., England (1970).
28. E. M. Gaposchkin, Private Communication, 1971; Presented at: Annual
Meeting of the American Geophysical Union, Washington, D. C., April 1971.
29. D. Smith, Private Communication, 1972.

ACKNOWLEDGMENT

I would like to give special thanks to: Ron Williamson of Wolf Research and Development Corporation, Riverdale, Maryland for the bulk of the development of the ROAD Program, and Mary Boumilla and Chris Massey of Computing and Software, Inc., for making the ROAD runs that got the job done.

TABLE 1
SATELLITES USED IN RECENT ZONAL SOLUTIONS

SATELLITE	ZONAL SOLUTIONS			SATELLITE/ORBIT CHARACTERISTICS						
	GEM 2	WAG 72	FR 71	I°	h_p (Km)	h_a (Km)	e	A/M (cm^2/gm)	C_D (2.3)	C_R (1.5)
SAS-1		X	X	3.0	530	560	0.002	0.11	2.2	1.4
DIAL (1970-17A)			X	5.4	310	1600	0.09			
PEOLE (1970-109A)		X	X	15.0	530	760	0.02	0.20	1.7	1.4
COURRIER 1B (1960-7A)	X		X	28.3						
EXPLORER II (1961-7A)		X		28.8	490	1800	0.086	0.10	1.6	1.1
PEGASUS 3 (1965-60A)		X		28.9	510	550	0.002	0.11	2.2	1.2
OSO 3 (1967-20A)		X		32.9	910	950	0.002	0.05	1.6	2.0
VANGUARD 2 (1959-1A)	X	X	X	32.9	550	3280	0.165	0.21	1.2	1.1
VANGUARD 3 (1959-5A)	X			33.4						
OVI-2	X			35.7(144.3)						
DI-D	X			39.5						
DI-C	X			40.0						
BE-C (EX.27) (1965-32A)	X	X		41.2	940	1320	0.025	0.17	2.4	1.3
TELSTAR-I (1962-29A)	X	X	X	44.8	950	5630	0.242	0.08	2.7	1.3
ECHO-I ROCKET (1960-9B)	X	X	X	47.2	1500	1670	0.011	0.21	2.6	1.0
GRS (1963-26A)	X		X	49.7						
ANNA-IB (1962-60A)	X	X	X	50.1	1080	1200	0.008	0.06	2.3	1.9
TIROS 5 (1962-25A)		X		58.1	590	960	0.026	0.06	2.1	2.3
TIROS 7 (1963-24A)				58.2						
GEOS 1 (1965-89A)	X	X	X	59.4	1110	2380	0.072	0.07	2.7	1.4
TRANSIT 4A (1961-15A)	X	X	X	66.8	880	980	0.008	0.11	2.7	1.3
SECOR 5 (1965-63A)	X			69.2						
AGENA ROCKET (1964-1A)	X		X	69.9						
EGRS-3 (1965-16E)		X		70.1	900	940	0.003	0.10?	3.3	-0.2
GEOS 2 (1968-2A)	X	X		74.2(105.8)	1080	1580	0.032	0.04	3.1	1.3
FR-1 (1965-101A)		X		75.9	740	750	0.001	0.11	2.8	1.2
BE-B (1964-64A)	X	X	X	79.7	890	1080	0.013	0.18	2.8	1.4
ALOUETTE 2 (1965-98A)	X			79.8						
ESSA I (1966-8A)		X		82.1(97.9)	710	850	0.010	0.06	2.3	1.3
TIROS 9 (1965-4A)	X	X		83.6(96.4)	690	2560	0.117	0.05	1.4	0.3
MIDAS 4 (1961-28A)	X	X	X	84.2(95.8)	3500	3740	0.012	0.06	1.9	1.6
OGO-2 (1965-81A)	X		X	87.4						
ISIS-I (1969-9A)		X		88.4	580	3520	0.175	0.10	1.0	1.8
OSCAR 7	X			89.7						
5-BN2 (1965-48C)	X			90.0						
TOTALS	23	21	15							

TABLE 2
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

a. VANGUARD 2 (1959 1A)												b. TRANSIT 4A (1961 15A)					
MID	SEMIJOR AXIS (er.)	^a ECCENTRICITY	^b INCLINATION (er.)	W	N	R.A. OF ASC. NODE (er.)	M	MEAN ANOMALY (er.)	^a SEMIJOR AXIS (er.)	^b ECCENTRICITY	^c INCLINATION (er.)	W	N	R.A. OF ASC. NODE (er.)	M	MEAN ANOMALY (er.)	
365340.0000000.1	30324800.0000000.1	1.655216.	32.8743.	39.0783.	129.0718.		375322.0000000.1	1.14701309.	0.077764.	66.8174.265.	0.2240.353.	0.0665.					
365444.0000000.1	30325830.0000000.1	1.655069.	32.8735.	60.6971.	115.0321.		3734.0000000.1	1.14701248.	0.077594.	66.8178.256.	0.2892.	0.9229.					
36552.0000000.1	30323223.0000000.1	1.655966.	32.873.	102.6379.	86.0486.		37556.0000000.1	1.14701073.	0.078163.	66.8136.240.	0.7523.270.	0.6265.					
36556.0000000.1	30322794.0000000.1	1.655179.	32.8745.	123.8612.	72.9080.		3752.0000000.1	1.14700966.	0.078380.	66.8161.151.	0.2915.231.	0.8225.					
36564.0000000.1	30321391.0000000.1	1.655279.	32.8759.	166.0778.	44.8556.		37602.0000000.1	1.14700753.	0.078977.	66.8136.207.	0.6188.159.	0.0878.					
36568.0000000.1	30320434.0000000.1	1.655065.	32.8812.	187.1085.	30.7870.		37610.0000000.1	1.14700721.	0.079206.	66.8132.202.	0.1632.139.	0.695.					
36572.0000000.1	30320653.0000000.1	1.645624.	32.8860.	208.2193.	16.7502.		37616.0000000.1	1.14700678.	0.079458.	66.8123.198.	0.562.125.	1.403.					
36576.0000000.1	30318653.0000000.1	1.647219.	32.8875.	229.3835.	2.7111.		37622.0000000.1	1.14700653.	0.079327.	66.8138.193.	0.7621.110.	0.5967.					
36584.0000000.1	30317907.0000000.1	1.646568.	32.8889.	271.6745.	334.6358.		37628.0000000.1	1.14700634.	0.079714.	66.8152.189.	0.6034.	0.9624.					
36596.0000000.1	30316444.0000000.1	1.645306.	32.8896.	335.1257.	7292.5229.		37634.0000000.1	1.14700596.	0.090555.	55.8152.185.	0.5604.	0.4956.					
37000.0000000.1	30315916.0000000.1	1.647775.	32.8804.	356.2562.	278.4822.		37640.0000000.1	1.14700548.	0.079335.	66.8175.181.	0.2182.	0.6464.					
37008.0000000.1	30314928.0000000.1	1.655937.	32.8843.	38.4488.	250.3982.		37646.0000000.1	1.14700510.	0.090148.	66.8159.177.	1.080.	0.523992.					
37010.0000000.1	30314576.0000000.1	1.655450.	32.8873.	48.9615.	243.3755.		37650.0000000.1	1.14700505.	0.090336.	66.8166.173.	0.3048.	0.8512.					
37012.0000000.1	30314367.0000000.1	1.655984.	32.8821.	59.5085.	236.3540.		37658.0000000.1	1.14700495.	0.090469.	66.8161.161.	0.68916.	2.3027.					
37020.0000000.1	30313090.0000000.1	1.655261.	32.8872.	101.6052.	208.2643.	N	37664.0000000.1	1.14700473.	0.0430526.	66.8155.164.	0.7431.	0.7539.	O				
37024.0000000.1	30312177.0000000.1	1.65434.	32.8871.	119.2201.	52.21.	T	37670.0000000.1	1.14700455.	0.080729.	66.8160.160.	0.5833.	0.354.	0.2045.	T			
37034.0000000.1	30308832.0000000.1	1.648775.	32.8751.	175.3733.	1159.1125.		37678.0000000.1	1.14700407.	0.0909514.	66.8162.155.	0.1056.	0.334.	0.8063.				
37038.0000000.1	30307764.0000000.1	1.656929.	32.8790.	196.5034.	145.0701.	G	37684.0000000.1	1.14700377.	0.081340.	66.8170.150.	0.8570.	0.320.	0.2590.	G			
37042.0000000.1	30306662.0000000.1	1.645444.	32.8809.	217.6494.	1.31.0272.		37712.0000000.1	1.14700325.	0.081961.	66.8170.173.	0.7270.	0.252.	0.3690.	G			
37050.0000000.1	30304501.0000000.1	1.649791.	32.8833.	259.9741.	102.9424.	-1	37724.0000000.1	1.14700196.	0.0818257.	66.8155.155.	0.5636.	0.223.	0.2710.	-1			
37052.0000000.1	30303886.0000000.1	1.643762.	32.8839.	270.5570.	95.9214.	V	37732.0000000.1	1.14700143.	0.082192.	66.8156.118.	0.1847.	0.2045.	E				
37058.0000000.1	30302435.0000000.1	1.64999.	32.8847.	119.122.	65.5910.	N	37762.0000000.1	1.14700099.	0.09264.	66.8153.133.	0.97.	0.5055.	0.131.				
37062.0000000.1	30301564.0000000.1	1.644738.	32.8859.	323.4564.	60.8176.		37772.0000000.1	1.14699970.	0.092307.	66.8132.181.	0.11492.	0.106.	0.8870.				
37070.0000000.1	30298964.0000000.1	1.647740.	32.8815.	5.7321.	32.7323.		37782.0000000.1	1.14699890.	0.098206.	66.8148.	0.4060.	0.82.	0.6391.				
37082.0000000.1	3029583.0000000.1	1.645444.	32.8819.	20.0871.	259.2893.		37784.0000000.1	1.14699682.	0.0808242.	66.8168.	0.2619.	0.24.	0.4493.				
37086.0000000.1	30294838.0000000.1	1.651679.	32.8824.	90.0472.	336.5493.		37784.0000000.1	1.14699658.	0.081661.	66.8152.162.	0.62.	0.8691.	0.50519.				
37052.0000000.1	30292667.0000000.1	1.643762.	32.8839.	270.5570.	95.9214.		37820.0000000.1	1.145964.	0.092145.	66.8158.	0.8384.	0.350.	0.5226.				
37056.0000000.1	30291118.0000000.1	1.649344.	32.8775.	162.7175.	30.4229.		37826.0000000.1	1.14596229.	0.0809195.	66.8158.	0.7912.	0.335.	0.538.				
37104.0000000.1	30284902.0000000.1	1.64536.	32.8804.	184.2731.	273.3335.		37828.0000000.1	1.14699624.	0.0808195.	66.8132.181.	0.53.	0.345.	0.331.	1.042.			
37108.0000000.1	3028492.0000000.1	1.642874.	32.8819.	20.0871.	259.2893.		37834.0000000.1	1.14695989.	0.08081810.	66.8148.	0.3357.	0.316.	0.5448.				
37116.0000000.1	30285316.0000000.1	1.645358.	32.8830.	24.8.41.31.231.	195.96.		37840.0000000.1	1.14699587.	0.08081661.	66.8168.	0.2375.	0.302.	0.0877.				
37120.0000000.1	30284838.0000000.1	1.642499.	32.8823.	259.5846.	217.1467.		37846.0000000.1	1.1469956.	0.0808151.	66.8151.	0.7428.	0.4596.					
37130.0000000.1	30281389.0000000.1	1.643758.	32.8800.	32.5195.	182.0213.		37858.0000000.1	1.14596667.	0.08081084.	66.8154.	0.9950.	0.258.	0.3643.				
37136.0000000.1	30279687.0000000.1	1.645767.	32.881.	354.	248.3160.		37866.0000000.1	1.14699518.	0.08081913.	66.8134.	2.4120.	0.238.	0.6658.				
37140.0000000.1	30278480.0000000.1	1.647427.	32.8763.	15.3758.	145.894.		37878.0000000.1	1.14699569.	0.08078569.	66.8129.	1.2046.	0.209.	0.8874.				
37144.0000000.1	30278474.0000000.1	1.642774.	32.8727.	31.	164.9161.		37894.0000000.1	1.14699355.	0.0707763.	66.8121.	1.2757.	1.14.	0.8554.				
37148.0000000.1	30278412.0000000.1	1.642499.	32.8723.	259.	5846.217.		37916.0000000.1	1.14699311.	0.079367.	66.8149.	7.0435.	1.17.	0.2775.				
37156.0000000.1	30274617.0000000.1	1.651498.	32.8727.	99.7327.	90.6572.		37946.0000000.1	1.14699275.	0.077503.	66.8148.	0.28.	0.125.	0.2377.				
37160.0000000.1	30273508.0000000.1	1.650891.	32.8744.	120.	7422.		37954.0000000.1	1.14699211.	0.078562.	66.8155.	0.334.	0.777.					
37168.0000000.1	30268088.0000000.1	1.647851.	32.8797.	162.	9720.		37964.0000000.1	1.14699048.	0.078064.	66.8175.	3.18.	0.9014.	1.	0.340.			
37162.0000000.1	30276322.0000000.1	1.645077.	32.8731.	57.5745.	118.		37972.0000000.1	1.14699009.	0.0777934.	66.8168.	3.1.	0.305.	0.34.	0.9552.			
37174.0000000.1	30276322.0000000.1	1.645077.	32.8731.	57.5745.	118.		37984.0000000.1	1.14698963.	0.077736.	66.8151.	3.0.	0.7958.	0.312.	0.844.			
37176.0000000.1	30276322.0000000.1	1.645077.	32.8731.	57.5745.	118.		37996.0000000.1	1.14658874.	0.077560.	66.8160.	2.96.	0.2551.	0.283.	0.740.			
37178.0000000.1	30276322.0000000.1	1.645077.	32.8731.	57.5745.	118.		38016.0000000.1	1.14698789.	0.077503.	66.8148.	0.28.	0.125.	0.2377.				
37180.0000000.1	30276322.0000000.1	1.645077.	32.8731.	57.5745.	118.		38034.0000000.1	1.1465875.	0.077023.	66.8130.	2.69.	0.333.	0.1895.				
37184.0000000.1	30276322.0000000.1	1.645077.	32.8731.	57.5745.	118.		38058.0000000.1	1.14698481.	0.077151.	66.8168.	1.94.	1.33.	0.897.				
37186.0000000.1	30268088.0000000.1	1.645077.	32.8797.	162.	9720.		38062.0000000.1	1.14698611.	0.077526.	66.8149.	2.48.	0.9232.	0.123.	0.6938.			

OBSTERVATION
WEIGHTS
USED

.000005.
.000002.
.000001.
.0000002.
.0000001.
.0000000.

.005.
WEIGHTS
USED

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

c. MIDAS 4 (1961 28A)												d. BE-B (1964 64A)											
MJD	SEMI-MAJOR AXIS (er.)	ECCENTRICITY ^b	INCLINATION ^b	W.	N.	M.	RA. OF ASC. NODE	ARG. OF PER.	W.	I.	N.	R.A. OF ASC. NODE	W.	ECCENTRICITY ^b	INCLINATION ^b	W.	I.	N.	M.	MEAN ANOMALY (e)			
(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	(a)	
37734.000000	-1.56815665..011.3468..	.568661..251.1214..322.6651..	56.86649..242.973.322.6651..	36682.0000000..1..15372938..01136978..	79.6931..1.32..6306.127..2850..	38698.0000000..1..15373687..01140109..	79.6977..1.10..2293..																
37732.000000	1.56815667..011.3917..	56.86649..242.973.322.6651..	3702.000000..1..15373687..01140109..	75.6934..85.6079.105..157..	38706.000000..1..15373491..01139759..	79.6942..76.2333.101..4022..																	
37754.000000	1.56815666..011.4456..	55.8628..234..4.864..329..351..	38710.000000..1..15373520..01139132..	79.6943..66.8825..97..1894..	38770.000000..1..15373504..01119974..	79.6978..59.5825..4..3..1782..																	
37762.000000	1.56815677..011.5310..	56.8597..222..1051..331..8765..	38760.000000..1..15373520..01119974..	79.6978..59.5825..4..3..1782..	38764.000000..1..15373369..0119300..	79.6963..70..5659..38..0654..																	
37770.000000	1.56815664..011.6340..	95.8580..213..9244..333..5590..	38786.000000..1..1537352..01139398..	79.6964..70..5546..34..0514..	38788.000000..1..15373274..0118893..	79.6965..26..4038..30..2374..																	
37778.000000	1.56815664..011.7322..	95.8558..205..4584..335..2411..	38776.000000..1..15373537..0119152..	79.6964..25..3691..25..0229..	38778.000000..1..15373335..01119736..	79.6961..25..3878..21..6087..																	
37786.000000	1.56815650..011.9021..	95.8531..191..021..319..1825..	38844.000000..1..15372672..0142139..	79.6951..65..3813..312..5063..	38844.000000..1..15372675..01139398..	79.6947..66..587..30..9787..																	
37814.000000	1.56815649..012.0916..	95.8502..170..2602..342..8021..	38852.000000..1..15372765..0139398..	79.6952..60..5603..1..15372757..0139398..	38854.000000..1..15372757..0139398..	79.6952..60..5603..1..15372757..0139398..																	
37822.000000	1.56815649..012.3268..	55.8501..162..5641..344..4812..	38856.000000..1..15372757..0139398..	79.6953..61..5641..344..4812..	38856.000000..1..15372757..0139398..	79.6953..61..5641..344..4812..																	
37830.000000	1.56815657..012.4188..	55.8542..197..7642..356..9223..	38858.000000..1..15372757..0139398..	79.6954..62..5642..356..9223..	38860.000000..1..15373222..0137376..	79.6948..47..7372..295..3506..																	
37834.000000	1.56815637..012.4706..	95.8501..151..1468..346..9999..	38864.000000..1..15373218..0136031..	79.6951..37..9936..29..0348..	38866.000000..1..15373218..0136031..	79.6951..37..9936..29..0348..																	
37842.000000	1.56815637..012.5619..	35.8509..143..6037..348..6793..	38868.000000..1..15373100..0134386..	79.6952..28..324..286..7207..	38876.000000..1..15373269..01130752..	79.6952..28..324..286..7207..																	
37850.000000	1.56815637..012.6426..	95.8521..136..226..350..3585..	38884.000000..1..15373174..0127172..	79.6953..29..5505..278..0921..	38884.000000..1..15373174..0127172..	79.6953..29..5505..278..0921..																	
37858.000000	1.56815637..012.7149..	95.8532..128..6918..352..8387..	38892.000000..1..15371890..01130752..	79.6954..30..5505..278..0921..	38892.000000..1..15371890..01130752..	79.6954..30..5505..278..0921..																	
37866.000000	1.56815638..012.7661..	95.8547..121..2865..353..7187..	38898.000000..1..15372130..0115372130..	79.6955..31..5505..278..0921..	38904.000000..1..15372233..0115372233..	79.6955..31..5505..278..0921..																	
37872.000000	1.56815626..012.8120..	95.8557..115..328..354..9794..	38912.000000..1..15372233..0115372233..	79.6956..32..5505..278..0921..	38912.000000..1..15372233..0115372233..	79.6956..32..5505..278..0921..																	
37878.000000	1.56815637..012.9076..	95.8570..110..2256..356..2020..	38914.000000..1..15372233..0115372233..	79.6957..33..5505..278..0921..	38914.000000..1..15372233..0115372233..	79.6957..33..5505..278..0921..																	
37886.000000	1.56815639..012.9857..	95.8559..102..8756..357..9222..	38916.000000..1..15372260..0112197..	79.6958..34..5505..278..0921..	38916.000000..1..15372260..0112197..	79.6958..34..5505..278..0921..																	
37894.000000	1.56815636..012.9856..	95.8602..136..226..350..3585..	38924.000000..1..15372260..0112197..	79.6959..35..5505..278..0921..	38924.000000..1..15372260..0112197..	79.6959..35..5505..278..0921..																	
37902.000000	1.56815640..012.9856..	95.8620..88..1895..1..2871..	38930.000000..1..15372260..0112197..	79.6960..36..5505..278..0921..	38930.000000..1..15372260..0112197..	79.6960..36..5505..278..0921..																	
37910.000000	1.56815633..012.9871..	95.8634..8C..331..2..9708..	38934.000000..1..15372260..0112197..	79.6961..37..5505..278..0921..	38934.000000..1..15372260..0112197..	79.6961..37..5505..278..0921..																	
37914.000000	1.56815653..012.9815..	95.8640..77..1241..35..38126..	38940.000000..1..15372260..0112197..	79.6962..38..5505..278..0921..	38940.000000..1..15372260..0112197..	79.6962..38..5505..278..0921..																	
37922.000000	1.56815665..012.9820..	95.8655..61..1468..346..9999..	38946.000000..1..15372260..0112197..	79.6963..39..5505..278..0921..	38946.000000..1..15372260..0112197..	79.6963..39..5505..278..0921..																	
37930.000000	1.56815627..012.9830..	95.8670..110..2256..356..2020..	38952.000000..1..15372260..0112197..	79.6964..40..5505..278..0921..	38952.000000..1..15372260..0112197..	79.6964..40..5505..278..0921..																	
37938.000000	1.56815639..012.9857..	95.8659..102..8756..357..9222..	38958.000000..1..15372260..0112197..	79.6965..41..5505..278..0921..	38958.000000..1..15372260..0112197..	79.6965..41..5505..278..0921..																	
37946.000000	1.56815640..012.9856..	95.8660..101..359..6643..	38964.000000..1..15372260..0112197..	79.6966..42..5505..278..0921..	38964.000000..1..15372260..0112197..	79.6966..42..5505..278..0921..																	
37952.000000	1.56815640..012.9856..	95.8662..0126559..95..8665..47..4841..	38970.000000..1..15372260..0112197..	79.6967..43..5505..278..0921..	38970.000000..1..15372260..0112197..	79.6967..43..5505..278..0921..																	
37958.000000	1.56815653..012.9815..	95.8676..0128315..95..8676..41..8877..1..8..831..	38976.000000..1..15372260..0112197..	79.6968..44..5505..278..0921..	38976.000000..1..15372260..0112197..	79.6968..44..5505..278..0921..																	
37966.000000	1.56815665..012.9820..	95.8685..61..69..7757..5..4966..	38982.000000..1..15372260..0112197..	79.6969..45..5505..278..0921..	38982.000000..1..15372260..0112197..	79.6969..45..5505..278..0921..																	
37974.000000	1.56815678..012.9751..	95.8685..61..69..7757..5..4966..	38988.000000..1..15372260..0112197..	79.6970..46..5505..278..0921..	38988.000000..1..15372260..0112197..	79.6970..46..5505..278..0921..																	
37982.000000	1.56815689..012.9826..	95.8691..101..359..6643..	38994.000000..1..15372260..0112197..	79.6971..47..5505..278..0921..	38994.000000..1..15372260..0112197..	79.6971..47..5505..278..0921..																	
37998.000000	1.56815678..012.9820..	95.8695..56..126559..95..8695..41..8877..1..8..831..	39004.000000..1..15372260..0112197..	79.6972..48..5505..278..0921..	39004.000000..1..15372260..0112197..	79.6972..48..5505..278..0921..																	
38006.000000	1.56815687..011.8967..	95.8555..-10..945..23..1713..	39010.000000..1..15372260..0112197..	79.6973..49..5505..278..0921..	39010.000000..1..15372260..0112197..	79.6973..49..5505..278..0921..																	
38014.000000	1.56815699..001.917920..	95.8553..24..8576..24..8514..	39016.000000..1..15372260..0112197..	79.6974..50..5505..278..0921..	39016.000000..1..15372260..0112197..	79.6974..50..5505..278..0921..																	
38022.000000	1.56815687..011.917920..	95.8527..-2..6..0693..26..5317..	39028.000000..1..15372260..0112197..	79.6975..51..5505..278..0921..	39028.000000..1..15372260..0112197..	79.6975..51..5505..278..0921..																	
38030.000000	1.56815662..011.6053..	95..8511..-34..1..868..8..20..9..	39036.000000..1..15372260..0112197..	79.6976..52..5505..278..0921..	39036.000000..1..15372260..0112197..	79.6976..52..5505..278..0921..																	
38034.000000	1.56815662..011.6053..	95..8512..-3..24..16..29..0508..	39042.000000..1..15372260..0112197..	79.6977..53..5505..278..0921..	39042.000000..1..15372260..0112197..	79.6977..53..5505..278..0921..																	
38050.000000	1.56815662..011.6053..	95..8505..-4..6..282..30..7296..	39048.000000..1..15372260..0112197..	79.6978..54..5505..278..0921..	39048.000000..1..15372260..0112197..	79.6978..54..5505..278..0921..																	
38058.000000	1.56815662..011.6053..	95..8506..-6..9803..34..0578..	39054.000000..1..15372260..0112197..	79.6979..55..5505..278..0921..	39054.000000..1..15372260..0112197..	79.6979..55..5505..278..0921..																	
38070.000000	1.56815663..011.6053..	95..8519..-7..5..318..36..6..075..	39060.000000..1..15372260..0112197..	79.6980..56..5505..278..0921..	39060.000000..1..15372260..0112197..	79.6980..56..5505..278..0921..																	
38074.000000	1.56815675..011.6053..	95..8524..-28..529..37..4477..	39066.000000..1..15372260..0112197..	79.6981..57..5505..278..0921..	39066.000000..1..15372260..0112197..	79.6981..57..5505..278..0921..																	
38082.000000	1.56815674..011.6053..	95..8538..27..1..866..39..1..285..	39072.000000..1..15372260..0112197..	79.6982..58..5505..278..0921..	39072.000000..1..15372260..0112197..	79.6982..58..5505..278..0921..																	
38090.000000	1.56815750..001.6053..	95..8527..-1..6..0693..26..5317..	39078.000000..1..15372260..0112197..	79.6983..59..5505..278..0921..	39078.000000..1..15372260..0112197..	79.6983..59..5505..278..0921..																	
38098.000000	1.56815773..001.6053..	95..8539..25..3..3976..30..0505..	39084.000000..1..15372260..0112197..	79.6984..60..5505..278..0921..	39084.000000..1..15372260..0112197..	79.6984..60..5505..278..0921..																	
38106.000000	1.56815750..001.6053..	95..8598..24..8924..44..1746..	39092.000000..1..15372260..0112197..	79.6985..61..5505..278..0921..	39092.000000..1..15372260..0112197..	79.6985..61..5505..278..0921..																	

WEIGHTS USED
OBSERVATION

.00001,
.00001,
.00001,

.005,
.005,
.005,

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

e. GEOS 1 (1965 89A)												f. ECHO 1 ROCKET BODY (1960 9B)											
MJD	^a SEMMAJOR AXIS (er.)	^b ECCENTRICITY	^c INCLINATION (\circ)	^d W ARG.OF PER. (\circ)	N R.A. OF ASC. NODE (\circ)	M MEAN ANOMALY (\circ)	MJD	^a SEMMAJOR AXIS (er.)	^b ECCENTRICITY	^c INCLINATION (\circ)	^d W ARG.OF PER. (\circ)	N R.A. OF ASC. NODE (\circ)	M MEAN ANOMALY (\circ)										
39074.000000.1.26571981..0722646.	59.3800.151.8106.	91.9806.	37190.000000.1.25005248..0120775.	47.2314.	101.6638.	158.6256.	37194.000000.1.25005048..0120361.	47.2316.	112.1947.	146.2208.	37198.000000.1.25004950..0119730.	47.2312.	124.2608.	133.8160.									
39078.000000.1.26571809..0722098.	59.3816.154.4025.	82.9936.	37198.000000.1.25004573..0119730.	47.2312.	124.2608.	133.8160.	37202.000000.1.25004950..0118939.	47.2308.	135.6893.	121.4099.	37206.000000.1.25004588..0118939.	47.2312.	158.7888.	96.5995.									
39082.000000.1.26571898..0721556.	59.3828.156.9981.	74.9967.	37210.000000.1.25004839..0116686.	47.2312.	158.7888.	96.5995.	37214.000000.1.25005066..0115282.	47.2306.	170.4685.	84.1933.	37218.000000.1.25004549..0113992.	47.2325.	182.4004.	71.7889.									
39086.000000.1.26571805..0720945.	59.3839.159.5959.	65.0205.	37222.000000.1.25004793..0112698.	47.2332.	194.4500.	59.3844.	37230.000000.1.25005035..0110305.	47.2351.	218.9435.	34.5764.	37232.000000.1.25004932..0109817.	47.2353.	225.1375.	28.3747.									
39098.000000.1.26571930..0719148.	59.3851.167.3961.	38.0631.	37236.000000.1.25005014..010953.	47.2353.	237.6077.	15.9710.	37240.000000.1.25004946..0108445.	47.2352.	250.2085.	3.5671.	37248.000000.1.25004756..0109145.	47.2342.	275.44780.	338.7590.									
39106.000000.1.26571937..0717894.	59.3850.172.6076.	20.0904.	37252.000000.1.25004792..0108455.	47.2339.	288.1293.	326.3563.	39110.000000.1.26571952..0717321.	59.3847.175.2156.	11.1044.	37256.000000.1.25004807..0109030.	47.2333.	300.7326.	313.9493.										
39118.000000.1.26571973..0716165.	59.3846.180.4316.	353.313.	39130.000000.1.26571986..0714566.	59.3854.188.2698.	326.1736.	39134.000000.1.26571669..0714066.	59.3855.190.8674.	17.1877.	37262.000000.1.25004932..0109835.	47.2335.	313.3369.	301.5442.											
39142.000000.1.26572093..0712980.	59.3848.196.1308.	299.2175.	39146.000000.1.26572093..0712980.	59.3849.201.3793.	281.2469.	39150.000000.1.26572103..0711963.	59.3838.201.3793.	281.2469.	37266.000000.1.25004946..0109289.	47.2331.	337.9078.	276.7346.											
39152.000000.1.26572111..0711698.	59.3833.206.6931.	376.7553.	39158.000000.1.26572183..0710990.	59.3822.206.6433.	263.2769.	39162.000000.1.26572001..0710564.	59.3818.209.2849.	254.2907.	37274.000000.1.25004958..0112763.	47.2328.	344.0463.	270.5320.											
39174.000000.1.26572137..0707163.	59.3806.217.1910.	327.3334.	39186.000000.1.26572137..0707163.	59.3829.225.1153.	200.3770.	39190.000000.1.26572075..07071620.	59.3829.232.1153.	200.3770.	37278.000000.1.25004958..0112763.	47.2328.	356.0961.	58.1282.											
39194.000000.1.26572081..0707340.	59.3845.230.4068.	182.4689.	39206.000000.1.26571976..0705577.	59.3844.238.3665.	155.4554.	39214.000000.1.26571977..0706151.	59.3835.243.6821.	137.4554.	37286.000000.1.25004676..011813.	47.2305.	314.3556.	220.9150.											
39218.000000.1.26571992..0706008.	59.3812.246.3448.	128.5003.	39230.000000.1.26571992..0706008.	59.3829.254.2502.	101.5029.	39232.000000.1.26571950..0705387.	59.3833.255.6510.	97.5054.	37290.000000.1.25004544..0119247.	47.2299.	42.769.	50.5056.											
39230.000000.1.26571922..0706129.	59.3844.272.8282.	7.2064.	39236.000000.1.26572039..0703124.	59.3845.311.4601.	268.3744.	39238.000000.1.26572022..0703131.	59.3821.318.0864.	245.9114.	37298.000000.1.25004290..0117613.	47.2299.	54.3984.	96.1041.											
39232.000000.1.26571950..0705387.	59.3845.230.4068.	182.4689.	39240.000000.1.26571938..0705197.	59.3848.259.6446.	83.5719.	39248.000000.1.26572111..0704997.	59.3810.326.0165.	218.9559.	37306.000000.1.25004551..01121387.	47.2320.	88.3203.	58.8873.											
39238.000000.1.26571933..0705197.	59.3844.238.3665.	155.4554.	39250.000000.1.26571953..0705140.	59.3806.266.2828.	61.1103.	39252.000000.1.26572066..0710908.	59.3810.328.6563.	209.9677.	37312.000000.1.25004477..0121089.	47.2310.	105.2179.	140.2800.											
39260.000000.1.26572179..0705210.	59.3891.274.2509.	34.1589.	39262.000000.1.26571992..0706008.	59.3829.225.1153.	200.3770.	39272.000000.1.26572020..0717848.	59.3811.282.1153.	200.3770.	37316.000000.1.25004571..0120496.	47.2319.	116.5174.	127.8749.											
39272.000000.1.26572020..0717848.	59.3811.282.1153.	200.3770.	39293.000000.1.26571922..0706129.	59.3844.272.8282.	7.2064.	39316.000000.1.26572039..0703124.	59.3845.311.4601.	268.3744.	37324.000000.1.25005128..0118951.	47.2335.	139.3618.	133.0646.											
39326.000000.1.26572022..0703131.	59.3821.318.0864.	245.9114.	39338.000000.1.26572038..0710455.	59.3810.326.0165.	218.9559.	39342.000000.1.26572066..0710908.	59.3810.328.6563.	209.9677.	37332.000000.1.25004290..0117613.	47.2321.	150.5636.	90.6622.											
39338.000000.1.26572038..0710455.	59.3810.326.0165.	218.9559.	39342.000000.1.26572066..0710908.	59.3810.328.6563.	209.9677.	39358.000000.1.26572050..0717848.	59.3811.282.1153.	200.3770.	37332.000000.1.25004290..0117613.	47.2321.	152.5196.	78.2565.											
39358.000000.1.26572050..0717848.	59.3811.282.1153.	200.3770.	39360.000000.1.26571839..0729033.	59.3795.103.3929.	102.644.	39366.000000.1.26571819..0729008.	59.3785.104.6818.	98.1511.	37336.000000.1.25005050..0107914.	47.2356.	247.8056.	51.4227.											
39366.000000.1.26571811..0728601.	59.3795.113.6725.	66.6905.	39374.000000.1.26571811..0728601.	59.3814.118.8221.	48.7136.	39374.000000.1.25004933..0107338.	47.2347.	273.0493.	326.6166.	37368.000000.1.25004933..0107338.	47.2347.	.005.	.005.										
WEIGHTS USED	.000001.	.0003.	OBSERVATION	.000005.	.0003.	WEIGHTS USED	.000007.	.0003.	OBSERVATION	.000005.	.0003.	.005.											

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

h. SAS 1

PEOLE (1960 7A)

g. PEOPLE (1960 TA)												
MJD	SEMIMAJOR AXIS (er.)	ECCENTRICITY ^a	INCLINATION ^b (\circ)	W (\circ)	N RA.OF ASC.NODE (\circ)	M MEAN ANOMALY (\circ)	MJD	SEMIMAJOR AXIS (er.)	ECCENTRICITY ^a	INCLINATION ^b (\circ)	W (\circ)	
4141962.0000000.1	0.99501590.	0.0168971.	14.99995. 224.0271.	1.03922.238.3836	4.6933.000000.1.08853.436..	0.028360.	3.0360.	3.1770.	13.4942.	338.0019		
4140963.792629.	0.9901699.	0.0163883.	15.00006.348.4526.	1.05954.78.8503	4.6937.000000.1.08649.343..	0.025349.	3.0359.	3.0840.11.84012.343..	61.9579.	77.7509		
4140965.5634722.	0.99020281.	0.0163594.	15.00042.278.0181.	33.846.59.0547	4.6944.000000.1.08644.343..	0.025349.	3.0340.	1.684.411.02.290.5569.	256.2430			
4140966.0515673.	0.98966221.	0.0162141.	15.0020.	20.7476.279.5669.	35.69.9950	4.6952.000000.1.06640.109..	0.02860.	3.0322.288.5852.2.30.744	102.2238			
4140967.4015673.	0.9828125.	0.0162141.	14.9958.	64.5719.2.35.3332.	1.31.8148	4.6959.000000.1.08631.190..	0.025664.	3.0349.	33.391.17.131.284.	91.13		
4140968.040580.	0.9894211.	0.0168367.	15.0013.10.3.4092.	235.394.3.29.	30.312	4.6966.000000.1.08632.270..	0.025337.	3.0349.1.38.44.69.112.5470.	109.4365			
4140969.40981.	0.981944.	0.0167909.	15.0035.11.6.2106.	228.4.787.180.8611	11.973.000000.1.08627.723..	0.025249.	3.0355.	243.2846.	72.8316.	296.4908		
4140970.801944.	0.98549497.	0.0164621.	15.0047.1.822.1001.	19.13.6169.	84.2476	4.6980.000000.1.08617.846..	0.027880.	3.0349.	34.844.734.	20.21.81.	1.50.5025	
4140971.0281944.	0.988441.	0.0163974.	14.9987.	0.03048.1.172.6819.	4.1037	4.6987.000000.1.08617.846..	0.027017.	3.0353.	93.981.3.327.	59.28.	31.7.0869	
4140972.1946653.	0.9882286.	0.01636380.	15.0075.31.8.5550.	1.02.74.52.	5.6051	4.6954.000000.1.08614.083..	0.028012.	3.0351.	1.199.0172.274.	9620.	151.3297	
4140973.4015673.	0.9828161.	0.0168367.	15.0105.34.2.7342.	3.74.19.9517.	10.0258	4.6951.000000.1.08610.474..	0.027945.	3.0341.	30.3760.	1.222.	298.38.	
4140974.8015673.	0.98803458.	0.0167909.	15.0091.	54.15096.	7.12.233.5138	4.6908.000000.1.08606.401..	0.027945.	3.0359.	40.3570.	1.69.5990.	185.2282	
4140975.2122107.	0.9892161.	0.0167922.	15.0045.10.3.527.	45.6834.	29.5565	4.6915.000000.1.08602.167..	0.028027.	3.0299.	154.4737.	11.6889.	25.8051	
4140976.6124104.	0.9815357.	0.01683557.	15.0055.9.912.	57.057.	00.31.	4.6922.000000.1.08598.718..	0.027662.	3.0326.	25.0023.	63.	64.1694.228.55049	
4140977.01656134.	0.9874455.	0.0161802.	15.0031.2.86.	88.48.30.	23.7.0958	4.6933.000000.1.08592.039..	0.027819.	3.0359.	65.8179.	34.1.4053.	189.55049	
4140978.401026.	0.98716.67.	0.0165072.	15.0041.	3.3787.	6.19.2657.	2.30.9606	4.6940.000000.1.08588.701..	0.028042.	3.0354.	170.0338.	288.	71.86.
4140979.8015673.	0.98716.67.	0.0165072.	15.0041.	3.3787.	6.19.2657.	2.30.9606	4.6947.000000.1.08585.627..	0.027464.	3.0302.	274.91.0000.	236.0163.	287.8399
4140980.2112037.	0.9887263.	0.0165072.	15.0041.	5.6.	47.901.	9.13.01.	4.6925.000000.1.08585.627..	0.027464.	3.0339.	21.51.906.	1.83.2865.	97.4935
4140981.40130.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140982.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140983.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140984.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140985.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140986.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140987.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140988.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140989.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140990.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140991.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140992.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140993.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140994.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140995.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140996.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140997.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140998.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4140999.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141000.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141001.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141002.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141003.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141004.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141005.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141006.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141007.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141008.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141009.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141010.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141011.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141012.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141013.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141014.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141015.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141016.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141017.8015673.	0.9887263.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141018.2122107.	0.9892161.	0.0167922.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141019.6124104.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141020.01656134.	0.9874455.	0.0161802.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000000.1.08585.627..	0.027432.	3.0339.	21.51.906.	1.83.2865.
4141021.401026.	0.98716.67.	0.0165072.	15.0048.	88.0633.	22.4.	2987.	6.9.3717	4.6954.000				

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

i. EXPLORER II (1961 7A)

j. ANNA 18 (1962 60A)

MJD	^a SEMIMAJOR AXIS (er.)	^b ECCENTRICITY	^c INCLINATION (\circ)	W ARG. OF PER. (\circ)	N R.A. OF ASC. NODE (\circ)	M MEAN ANOMALY (\circ)	MJD	^b SEMIMAJOR AXIS (er.)	^b ECCENTRICITY	^c INCIDENCE (\circ)	W ARG. OF PER. (\circ)	N R.A. OF ASC. NODE (\circ)	M MEAN ANOMALY (\circ)	
37420.0000000.1.17876259.**0864540.	28.7994.147.6130.236.5452.	.99.2340	37970.0000000.1.17727056.**0065710.	50.1435.206.4700.	49.5126.249.7680									
37422.0000000.1.17874981.**0863140.	28.8013.163.700.226.3353.	.93.6864	37574.0000000.1.17728C17.**0065880.	50.1448.219.1900.	34.0819.25.5600									
37424.0000000.1.17875851.**0861920.	28.8010.179.9680.	.210.6576	37578.0000000.1.17728483.**0064100.	50.1440.230.8070.	19.6398.162.2600									
37428.0000000.1.17875574.**0859700.	28.8058.212.4390.196.5175.	.322.1280	37580.0000000.1.17724689.**0063000.	50.1444.227.7000.	33.0923.206.9640									
37430.0000000.1.17875477.**0859700.	28.8063.228.70	.197.8848	37934.0000000.1.17729314.**0063000.	50.1460.285.2000.	32.9023.341.9640									
37432.0000000.1.17875377.**0859120.	28.8075.244.5890.176.5046.	.73.6416	37938.0000000.1.17728866.**0063800.	50.1440.298.2000.	30.4645.117.9660									
37436.0000000.1.17875049.**0857850.	28.8075.277.5640.156.4922.	.88.2236	38012.0000000.1.17728259.**0064300.	50.1420.311.3000.	29.0316.252.7560									
37438.0000000.1.17874774.**0851620.	28.8068.293.8510.	.146.4988.	38006.0000000.1.17727472.**0065800.	50.1440.324.1000.	27.8.5958.28.4760									
37440.0000000.1.17874474.**0856600.	28.8065.310.1300.	.136.4769.	38010.0000000.1.17726570.**0067100.	50.1400.336.5670.	26.1577.164.5660									
37444.0000000.1.17873379.**0864940.	28.8054.342.6430.116.4630.	.48.8124	38014.0000000.1.17725552.**0068560.	50.1393.349.3600.	24.7270.300.1680									
37446.0000000.1.17872811.**0861700.	28.8044.358.8660.	.106.4551.	38018.0000000.1.17724468.**0073360.	50.1411.1.2000.	235.2887.76.7160									
37448.0000000.1.17872302.**0861800.	28.8039.35.3910.	.156.0760	38022.0000000.1.17723335.**0071900.	50.1410.1.3.1000.	220.854.21.3640									
37452.0000000.1.17871431.**0865610.	28.8023.47.3950.	.76.4303.	38026.0000000.1.17722261.**0073360.	50.1420.24.9000.	206.4245.349.8840									
37454.0000000.1.17871113.**0861100.	28.7998.	.63.5080	38030.0000000.1.17723844.**0075300.	50.1390.35.5000.	19.9796.127.8360									
37456.0000000.1.17870876.**0866730.	28.7979.	.79.6390.	38034.0000000.1.17723770.**0076200.	50.1380.4.6.7260.	177.54.37.265.680									
37460.0000000.1.17870422.**0863360.	28.7992.	.111.8820.	38038.0000000.1.17723724.**0076500.	50.1400.57.5000.	16.3.1039.4.2.7660									
37462.0000000.1.17870302.**0865570.	28.7988.128.0240.	.25.3857.	38040.0000000.1.17723701.**0077900.	50.1400.18.5000.	14.8.6670.180.2520									
37464.0000000.1.17870182.**0864700.	28.7999.147.1740.	.16.3767.	38046.0000000.1.17723689.**0077600.	50.1400.79.1000.	13.2302.318.0600									
37468.0000000.1.17869855.**0862410.	28.8026.176.5250.	.356.3579.	38052.0000000.1.17723692.**0078400.	50.1410.90.2000.	11.9.7953.95.4360									
37470.0000000.1.17869711.**0861650.	28.805.192.450.	.346.3480.	38054.0000000.1.17723686.**0078200.	50.1430.10.4900.	10.5.3624.233.6040									
37472.0000000.1.1786952.**0862050.	28.805.192.450.	.346.3480.	38058.0000000.1.17723758.**0078300.	50.1380.1.1.7000.	9.1.9256.10.10									
37474.0000000.1.1786952.**0862050.	28.805.192.450.	.346.3480.	38062.0000000.1.17723761.**0077600.	50.1420.1122.1000.	7.6.4917.148.8660									
37476.0000000.1.17869269.**0857320.	28.805.20.316.3220.	.230.5368	38066.0000000.1.17723801.**0075700.	50.1500.1.13.0000.	62.0479.286.4860									
37480.0000000.1.17869033.**0857770.	28.805.20.316.3220.	.230.5368	38070.0000000.1.17723840.**0075400.	50.1460.14.3600.	4.7.6200.63.3760									
37482.0000000.1.17868896.**0857900.	28.805.20.316.3220.	.230.5368	38074.0000000.1.17723913.**0072600.	50.1320.154.4000.	33.1801.202.2840									
37484.0000000.1.17868714.**0855700.	28.801.306.480.	.76.2944.	38078.0000000.1.17723990.**0072200.	50.1420.16.6.4000.	18.748.338.4000									
37486.0000000.1.17868477.**0853220.	28.8081.322.9200.	.26.0928.	38082.0000000.1.17724065.**0070500.	50.1450.17.8.5000.	4.3114.114.6600									
37488.0000000.1.17868219.**0866230.	28.8081.339.18.30.	.256.2760.	38086.0000000.1.17724142.**0068700.	50.1450.19.0.5000.	34.8776.251.2800									
37490.0000000.1.17867929.**0861480.	28.8040.355.480.	.246.2667.	38090.0000000.1.17724244.**0067300.	50.1440.20.2.6000.	33.4427.27.6120									
37492.0000000.1.17867640.**0862800.	28.8025.	.11.6270.	38094.0000000.1.17724287.**0065400.	50.1430.214.7000.	32.0068.163.9440									
37496.0000000.1.17866934.**086100.	28.7950.	.43.9310.	.246.2459.	.00002.	.001.	0.5.	.004.	.0.8						
37502.0000000.1.17866630.**086340.	28.7954.	.92.3510.	.246.2459.											
37504.0000000.1.17866376.**086600.	28.7956.	.76.2370.	.196.2140.											
37508.0000000.1.17866376.**086600.	28.7956.	.84.0450.	.176.1911.											
37506.0000000.1.17865931.**0865600.	28.7994.	.124.5810.	.166.1812.											
37508.0000000.1.17865896.**0865800.	28.8013.	.140.7260.	.156.1733.											
37512.0000000.1.17865977.**0861890.	28.8029.	.173.6920.	.136.1434.											
37514.0000000.1.17866031.**0866470.	28.8046.	.189.3210.	.126.1355.											
37516.0000000.1.17866136.**0859460.	28.8069.	.205.5570.	.116.1296.											
OBSERVATION WEIGHTS USED	.000003.	.00001.	.0015.	.004.	.004.	.004.	.004.	.0.8						

TABLE 2 (continued)
 SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

1. GEOS 2 (1968-2A)

MJD	SEMI-MAJOR AXIS (a) (km)	ECCENTRICITY (e)	INCLINATION (i)	W	N	R.A. OF ASC. NODE (α)	ARG. OF PER. (ω)	M MEAN ANOMALY (θ)	W		N		M MEAN ANOMALY (θ)	
									MJD	SEMI-MAJ. AXIS (a) (km)	ECCENTRICITY	INCLINATION (i)	R.A. OF ASC. NODE (α)	ARG. OF PER. (ω)
39930.0	0.01	208062.0	0.0	0.32772666.105	105.786527.7	115.461731.	132.215678.	115.030666.	39937.0	0.01	208062.0	0.0	0.3268422.0	105.785459.
39944.0	0.01	208063.0	0.0	0.3257593.105	78.365075.	142.011925.	0.04.	0.321665.	39950.0	0.01	208063.0	0.0	0.325450.	151.805755.
39956.0	0.01	208064.0	0.0	0.3252974.5	105.78544.	187.53937.	204.411907.	0.04.	39962.0	0.01	208064.0	0.0	0.325169.	171.392324.
39972.0	0.01	208063.0	0.0	0.3195595.105	78.0023.	105.784856.	190.977388.	0.069.	39979.0	0.01	208063.0	0.0	0.319811.	77.876128.
39986.0	0.01	208064.0	0.0	0.3162028.105	77.9459.	136.2862.	210.56139.	0.294.	39993.0	0.01	208064.0	0.0	0.3147305.	105.778343.
39999.0	0.01	208063.0	0.0	0.3143430.105	77.7852.	220.3537.	227.3383.	0.88.	40006.0	0.01	208062.0	0.0	0.313430.	105.777952.
40012.0	0.01	208061.0	0.0	0.312824.105	77.7952.	230.179386.	0.092.	0.933666.	40019.0	0.01	208061.0	0.0	0.312519.	105.777952.
40024.0	0.01	208060.0	0.0	0.3111375.105	78.1161.	278.419884.	255.524945.	318.71688.	40031.0	0.01	208060.0	0.0	0.3111174.	105.787149.
40037.0	0.01	208059.0	0.0	0.3111380.105	78.1151.	255.88486.	287.411261.	31.88550.	40044.0	0.01	208059.0	0.0	0.310574.	105.785788.
40100.0	0.01	208058.0	0.0	0.3045309.105	78.9414.	148.692589.	0.010.	0.061574.	40107.0	0.01	208058.0	0.0	0.304562.	105.792173.
40114.0	0.01	208057.0	0.0	0.3036849.105	79.7912.	126.4C2026.	0.026.	0.455493.	40121.0	0.01	208057.0	0.0	0.303684.	105.792173.
40121.0	0.01	208056.0	0.0	0.3027659.105	79.4301.	115.306081.	0.039.	0.452988.	40128.0	0.01	208056.0	0.0	0.302777.	105.792173.
40135.0	0.01	208055.0	0.0	0.3028518.105	79.4301.	117.313111.	0.042.	0.452083.	40142.0	0.01	208055.0	0.0	0.302851.	105.792173.
40149.0	0.01	208054.0	0.0	0.3027985.105	79.4301.	117.313111.	0.042.	0.452083.	40156.0	0.01	208054.0	0.0	0.302798.	105.792173.
40156.0	0.01	208053.0	0.0	0.3028059.105	79.4301.	117.313111.	0.042.	0.452083.	40163.0	0.01	208053.0	0.0	0.302805.	105.792173.
40160.5	0.01	208052.0	0.0	0.3028159.105	79.4301.	117.313111.	0.042.	0.452083.	40167.0	0.01	208052.0	0.0	0.302815.	105.792173.
40177.0	0.01	208051.0	0.0	0.3028259.105	79.4301.	117.313111.	0.042.	0.452083.	40184.0	0.01	208051.0	0.0	0.302825.	105.792173.
40194.0	0.01	208050.0	0.0	0.3028359.105	79.4301.	117.313111.	0.042.	0.452083.	40201.0	0.01	208050.0	0.0	0.302835.	105.792173.
40208.0	0.01	208049.0	0.0	0.3028459.105	79.4301.	117.313111.	0.042.	0.452083.	40215.0	0.01	208049.0	0.0	0.302845.	105.792173.
40223.0	0.01	208048.0	0.0	0.3028559.105	79.4301.	117.313111.	0.042.	0.452083.	40230.0	0.01	208048.0	0.0	0.302855.	105.792173.
40237.0	0.01	208047.0	0.0	0.3028659.105	79.4301.	117.313111.	0.042.	0.452083.	40244.0	0.01	208047.0	0.0	0.302865.	105.792173.
40254.0	0.01	208046.0	0.0	0.3028759.105	79.4301.	117.313111.	0.042.	0.452083.	40261.0	0.01	208046.0	0.0	0.302875.	105.792173.
40269.0	0.01	208045.0	0.0	0.3028859.105	79.4301.	117.313111.	0.042.	0.452083.	40276.0	0.01	208045.0	0.0	0.302885.	105.792173.
40286.0	0.01	208044.0	0.0	0.3028959.105	79.4301.	117.313111.	0.042.	0.452083.	40293.0	0.01	208044.0	0.0	0.302895.	105.792173.
40303.0	0.01	208043.0	0.0	0.3029059.105	79.4301.	117.313111.	0.042.	0.452083.	40310.0	0.01	208043.0	0.0	0.302905.	105.792173.
40317.0	0.01	208042.0	0.0	0.3029159.105	79.4301.	117.313111.	0.042.	0.452083.	40324.0	0.01	208042.0	0.0	0.302915.	105.792173.
40334.0	0.01	208041.0	0.0	0.3029259.105	79.4301.	117.313111.	0.042.	0.452083.	40341.0	0.01	208041.0	0.0	0.302925.	105.792173.
40351.0	0.01	208040.0	0.0	0.3029359.105	79.4301.	117.313111.	0.042.	0.452083.	40358.0	0.01	208040.0	0.0	0.302935.	105.792173.
40361.0	0.01	208039.0	0.0	0.3029459.105	79.4301.	117.313111.	0.042.	0.452083.	40368.0	0.01	208039.0	0.0	0.302945.	105.792173.
40376.0	0.01	208038.0	0.0	0.3029559.105	79.4301.	117.313111.	0.042.	0.452083.	40383.0	0.01	208038.0	0.0	0.302955.	105.792173.
40393.0	0.01	208037.0	0.0	0.3029659.105	79.4301.	117.313111.	0.042.	0.452083.	40400.0	0.01	208037.0	0.0	0.302965.	105.792173.
40407.0	0.01	208036.0	0.0	0.3029759.105	79.4301.	117.313111.	0.042.	0.452083.	40414.0	0.01	208036.0	0.0	0.302975.	105.792173.
40421.0	0.01	208035.0	0.0	0.3029859.105	79.4301.	117.313111.	0.042.	0.452083.	40428.0	0.01	208035.0	0.0	0.302985.	105.792173.
40437.0	0.01	208034.0	0.0	0.3029959.105	79.4301.	117.313111.	0.042.	0.452083.	40444.0	0.01	208034.0	0.0	0.302995.	105.792173.
40454.0	0.01	208033.0	0.0	0.3030059.105	79.4301.	117.313111.	0.042.	0.452083.	40461.0	0.01	208033.0	0.0	0.303005.	105.792173.
40469.0	0.01	208032.0	0.0	0.3030159.105	79.4301.	117.313111.	0.042.	0.452083.	40476.0	0.01	208032.0	0.0	0.303015.	105.792173.
40486.0	0.01	208031.0	0.0	0.3030259.105	79.4301.	117.313111.	0.042.	0.452083.	40493.0	0.01	208031.0	0.0	0.303025.	105.792173.
40503.0	0.01	208030.0	0.0	0.3030359.105	79.4301.	117.313111.	0.042.	0.452083.	40510.0	0.01	208030.0	0.0	0.303035.	105.792173.
40517.0	0.01	208029.0	0.0	0.3030459.105	79.4301.	117.313111.	0.042.	0.452083.	40524.0	0.01	208029.0	0.0	0.303045.	105.792173.
40534.0	0.01	208028.0	0.0	0.3030559.105	79.4301.	117.313111.	0.042.	0.452083.	40541.0	0.01	208028.0	0.0	0.303055.	105.792173.
40549.0	0.01	208027.0	0.0	0.3030659.105	79.4301.	117.313111.	0.042.	0.452083.	40556.0	0.01	208027.0	0.0	0.303065.	105.792173.
40564.0	0.01	208026.0	0.0	0.3030759.105	79.4301.	117.313111.	0.042.	0.452083.	40571.0	0.01	208026.0	0.0	0.303075.	105.792173.
40579.0	0.01	208025.0	0.0	0.3030859.105	79.4301.	117.313111.	0.042.	0.452083.	40586.0	0.01	208025.0	0.0	0.303085.	105.792173.
40596.0	0.01	208024.0	0.0	0.3030959.105	79.4301.	117.313111.	0.042.	0.452083.	40603.0	0.01	208024.0	0.0	0.303095.	105.792173.
40603.0	0.01	208023.0	0.0	0.3031059.105	79.4301.	117.313111.	0.042.	0.452083.	40610.0	0.01	208023.0	0.0	0.303105.	105.792173.
40617.0	0.01	208022.0	0.0	0.3031159.105	79.4301.	117.313111.	0.042.	0.452083.	40624.0	0.01	208022.0	0.0	0.303115.	105.792173.
40634.0	0.01	208021.0	0.0	0.3031259.105	79.4301.	117.313111.	0.042.	0.452083.	40641.0	0.01	208021.0	0.0	0.303125.	105.792173.
40649.0	0.01	208020.0	0.0	0.3031359.105	79.4301.	117.313111.	0.042.	0.452083.	40656.0	0.01	208020.0	0.0	0.303135.	105.792173.
40656.0	0.01	208019.0	0.0	0.3031459.105	79.4301.	117.313111.	0.042.	0.452083.	40663.0	0.01	208019.0	0.0	0.303145.	105.792173.
40663.0	0.01	208018.0	0.0	0.3031559.105	79.4301.	117.313111.	0.042.	0.452083.	40670.0	0.01	208018.0	0.0	0.303155.	105.792173.
40670.0	0.01	208017.0	0.0	0.3031659.105	79.4301.	117.313111.	0.042.	0.452083.	40677.0	0.01	208017.0	0.0	0.303165.	105.792173.
40686.0	0.01	208016.0	0.0	0.3031759.105	79.4301.	117.313111.	0.042.	0.452083.	40693.0	0.01	208016.0	0.0	0.303175.	105.792173.
40693.0	0.01	208015.0	0.0	0.3031859.105	79.4301.	117.313111.	0.042.	0.452083.	40700.0	0.01	208015.0	0.0	0.303185.	105.792173.
40700.0	0.01	208014.0	0.0	0.3031959.105	79.4301.	117.313111.	0.042.	0.452083.	40707.0	0.01	208014.0	0.0	0.303195.	105.792173.
40717.0	0.01	208013.0	0.0	0.3032059.105	79.4301.	117.313111.	0.042.	0.452083.	40724.0	0.01	208013.0	0.0	0.303205.	105.792173.
40734.0	0.01	208012.0	0.0	0.3032159.105	79.4301.	117.313111.	0.042.	0.452083.	40741.0	0.01	208012.0	0.0	0.303215.	105.792173.
40741.0	0.01	208011.0	0.0	0.3032259.105	79.4301.	117.313111.	0.042.	0.452083.	40748.0	0.01	208011.0	0.0	0.303225.	105.792173.
40758.0	0.01	208010.0	0.0	0.3032359.105	79.4301.	117.313111.	0.042.	0.452083.	40765.0	0.01	208010.0	0.0	0.303235.	105.792173.
40765.0	0.01	208009.0	0.0	0.3032459.105	79.4301.	117.313111.	0.042.	0.452083.	40772.0	0.01	208009.0	0.0	0.303245.	105.792173.
40772.0	0.01	208008.0	0.0	0.3032559.105	79.4301.	117.313111.	0.042.	0.452083.	40779.0	0.01	208008.0	0.0	0.303255.	105.792173.
40789.0	0.01	208007.0	0.0	0.3032659.105	79.4301.	117.313111.	0.042.	0.452083.	40796.0	0.01	208007.0	0.0	0.	

OBSERVATION
WEIGHTS
USED

✓ 0568.0.
OBSERVATION
WEIGHTS

2.0

• 101 •

8005.

202,

15.

115

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

8. FR-1 (1965 101A)

MJD	SEMITMAJOR AXIS (a)	ECCENTRICITY (e)	INCLINATION (i)	ARG. OF PER. (ω)	R.A. OF ASC. NODE (Ω)	N (n)	M MEAN ANOMALY (θ)	MJD	a		b		c		d		e		f		g		
									SEMITMAJOR AXIS (a)	ECCENTRICITY (e)	INCLINATION (i)	ARG. OF PER. (ω)	R.A. OF ASC. NODE (Ω)	N (n)	M MEAN ANOMALY (θ)	SEMITMAJOR AXIS (a)	ECCENTRICITY (e)	INCLINATION (i)	ARG. OF PER. (ω)	R.A. OF ASC. NODE (Ω)	N (n)	M MEAN ANOMALY (θ)	SEMITMAJOR AXIS (a)
398467.0000000	1.117654622	0.00000970	75.8760	2.32	0.8779	220.7880	183.3377	39578.0000000	1.1	0.98707213	0.0024537	32.8680	38.3491	78.0732	210.2378	39585.0000000	1.1	0.98704705	0.0027018	32.8679	91.8031	34.1630	34.8-0.549
398481.0000000	1.11764992	0.00091116	75.8760	1.64	0.9045	197.7822	160.2464	39592.0000000	1.1	0.98704705	0.0027018	32.8679	91.8031	45.5987	7.350-24.881	1.26-5.564							
398495.0000000	1.11765221	0.00122277	75.8800	1.43	0.6466	149.7760	91.2213	39599.0000000	1.1	0.98701317	0.0023466	32.8671	21.51-5.5128	30.06-37.318	7.249-7.729	39608.0000000	1.1	0.98701726	0.0017728	32.8671	91.9040	34.1630	34.8-0.549
398509.0000000	1.11765894	0.00016058	75.8800	1.25	0.2827	151.7649	380.0252	39609.0000000	1.1	0.98658433	0.0018136	32.8651	320.44-22.249	85.952	2.32-1.32	39615.0000000	1.1	0.98657079	0.0023468	32.8650	29.7478	105.332	160.994
398516.0000000	1.11765881	0.0017256	75.8810	1.18	0.9349	14.2619	32.5400	39616.0000000	1.1	0.98656709	0.00234684	32.8639	1.16-16.6481	11.88-0.828	87.7443	39629.0000000	1.1	0.98649494	0.0024684	32.8639	1.16-16.6481	11.88-0.828	87.7443
398533.0000000	1.11763227	0.0018604	75.8860	1.07	0.3167	75.5500	30.9137	39631.0000000	1.1	0.98649494	0.0024684	32.8639	1.16-16.6481	11.88-0.828	87.7443	39636.0000000	1.1	0.98669341	0.0019944	32.8661	201.6942	74.14-14.88	219.58659
398547.0000000	1.11764873	0.0020045	75.8820	0.82	0.5905	94.2410	20.5366	39643.0000000	1.1	0.98669341	0.0019944	32.8661	28.3-0.849	34.939	30.21-17.7	39650.0000000	1.1	0.98669169	0.0019944	32.8660	34.5800	34.284	16.196
398554.0000000	1.11764873	0.0020000	75.8840	1.94	0.8750	165.1807	75.8840	39654.0000000	1.1	0.98669169	0.0019944	32.8660	1.16-16.6481	11.88-0.828	87.7443	39655.0000000	1.1	0.98669751	0.0018108	32.8650	30.2-35.21	2.38-21.29	21.29
398558.0000000	1.11764873	0.00011676	75.8870	0.62	0.5667	59.7211	91.8226	39657.0000000	1.1	0.98669281	0.0026487	32.8649	59.8530	30.2-35.21	2.38-21.29	39664.0000000	1.1	0.98669563	0.0026544	32.8639	1.12-0.6482	25.81-16.193	16.193
398565.0000000	1.11764873	0.00016164	75.8810	0.54	0.0780	48.2131	57.3871	39670.0000000	1.1	0.98669409	0.0021810	32.8639	1.16-16.6481	11.88-0.828	87.7443	39676.0000000	1.1	0.98668870	0.0021810	32.8639	1.16-16.6481	11.88-0.828	87.7443
398579.0000000	1.11764873	0.0014823	75.8780	4.6	0.2048	36.7091	20.3113	39681.0000000	1.1	0.98668870	0.0021810	32.8639	1.16-16.6481	11.88-0.828	87.7443	39686.0000000	1.1	0.98668870	0.0021810	32.8639	1.16-16.6481	11.88-0.828	87.7443
398586.0000000	1.11764873	0.0020000	75.8800	3.91	0.3767	13.7021	31.2382	39691.0000000	1.1	0.98668870	0.0021810	32.8639	1.16-16.6481	11.88-0.828	87.7443	39697.0000000	1.1	0.98668824	0.0016784	32.8631	245.4097	17.10-5.429	29.2-7.454
398600.0000000	1.11764873	0.0020000	75.8800	1.76	0.2214	2.1931	28.5470	39698.0000000	1.1	0.98668824	0.0016784	32.8631	28.3-0.849	34.939	30.21-17.7	39699.0000000	1.1	0.98668000	0.0016784	32.8630	34.5800	34.284	16.196
398607.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39700.0000000	1.1	0.98668000	0.0016784	32.8630	1.16-16.6481	11.88-0.828	87.7443	39704.0000000	1.1	0.98668714	0.0016784	32.8630	1.16-16.6481	11.88-0.828	87.7443
398614.0000000	1.11764873	0.00011676	75.8870	0.55	0.0255	75.8790	35.1039	39705.0000000	1.1	0.98668714	0.0016784	32.8630	34.5800	34.284	16.196	39709.0000000	1.1	0.98668600	0.0022219	32.8630	1.16-16.6481	11.88-0.828	87.7443
398621.0000000	1.11764873	0.00011676	75.8870	0.55	0.0255	75.8790	27.78	39713.0000000	1.1	0.98668600	0.0021712	32.8631	1.16-16.6481	11.88-0.828	87.7443	39717.0000000	1.1	0.98668600	0.0017909	32.8631	24.5-26.57	89.951	26.6-5.27
398635.0000000	1.11764873	0.00011676	75.8800	3.91	0.3767	13.7021	31.2382	39720.0000000	1.1	0.98668600	0.0017909	32.8631	29.2-22.29	2.26-1.32	77.988	39726.0000000	1.1	0.98668600	0.0017909	32.8631	29.2-22.29	2.26-1.32	77.988
398639.0000000	1.11764873	0.00011676	75.8800	1.76	0.2214	2.1931	28.5470	39727.0000000	1.1	0.98668600	0.0017909	32.8631	28.3-0.849	34.939	30.21-17.7	39731.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398647.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39734.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39738.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398654.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39741.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39745.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398661.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39748.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39752.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398668.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39756.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39760.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398675.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39763.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39767.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398682.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39770.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39774.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398689.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39776.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39780.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398696.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39783.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39787.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398703.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39790.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39794.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398710.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39797.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39801.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398717.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39804.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39808.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398724.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39811.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39815.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398731.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39818.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39822.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398738.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39825.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39829.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398745.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39832.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196	39836.0000000	1.1	0.98668600	0.0017909	32.8631	34.5800	34.284	16.196
398752.0000000	1.11764873	0.00011676	75.8800	1.59	0.1030	68.6860	26.0703	39839.000000															

OBSERVATION
WEIGHTS
USED

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

q. EXPLORER 27(BE-C (1965 32A)

r. ESSA 1 (1966 8A)

MJD	^a SEMI-MAJOR AXIS (er.)	^b ECCENTRICITY	^c INCLINATION	W	N	R.A. OF ASC. NODE	M	MEAN ANOMALY (\circ)	MJD	SEMI-MAJOR AXIS (er.)	^b ECCENTRICITY	^c INCLINATION	W	N	R.A. OF ASC. NODE	M	MEAN ANOMALY (\circ)																																												
38887.0000000, 1.17656000, 0.258467, 41.1840, 102.4930, 207.6315, 361.7111	39216.0000000, 1.12060000, 0.095549, 57.8991, 57.1714, 40.2349, 225.6872	38901.000000, 1.17656000, 0.252844, 41.1849, 173.8426, 148.0988, 32.3847	39237.0000000, 1.12060000, 0.095057, 97.9040, 95.5676, 59.4968, 60.2388	38906.000000, 1.17656000, 0.250221, 41.1864, 199.7454, 1126.3380, 237.9209	39248.0000000, 1.12060000, 0.090371, 97.9020, 93.3484, 65.5198, 24.9418	38922.000000, 1.17656000, 0.246654, 41.1890, 283.9583, 58.8075, 110.3466	39250.0000000, 1.12059000, 0.087423, 97.9059, 93.3593, 71.4259, 30.47913	38935.000000, 1.17656000, 0.251991, 41.1882, 352.1168, 3.5331, 32.19480	39257.0000000, 1.12059000, 0.085612, 97.9069, 94.20, 33.11, 9.6171, 280.7955	38942.000000, 1.17656000, 0.254571, 41.1866, 28.1858, 33.3769, 11.9010	39278.0000000, 1.12059000, 0.088591, 97.9069, 92.17, 0.367, 98.0432, 10.89961	38948.000000, 1.17656000, 0.257058, 41.1861, 58.7502, 308.2573, 175.0766	39279.0000000, 1.12059000, 0.09899, 97.9099, 95.5570, 1.15.4882, 4.9.4361	38963.000000, 1.17656000, 0.255772, 41.1843, 1.34.6085, 244.4724, 283.5177	39298.000000, 1.12060000, 0.103539, 97.9080, 1.38.7437, 1.121.132, 3.34.2175	38977.000000, 1.17656000, 0.248776, 41.1875, 206.7281, 1.184, 3391, 2.3.4021	39305.000000, 1.12060000, 0.107744, 97.9071, 100.2141, 1.34.7690, 24.2747	38984.000000, 1.17656000, 0.246371, 41.1879, 243.4857, 155.1771, 72.6584	39319.000000, 1.12060000, 0.107605, 97.9101, 81.4539, 141.1960, 6.5263	38997.000000, 1.17656000, 0.251572, 41.1851, 186.1173, 29.93, 321.8279	39327.000000, 1.12059000, 0.106728, 97.9091, 62.5245, 147.6229, 25.50593	39012.000000, 1.17656000, 0.254035, 41.1855, 29.9172, 36.1189, 30.2805	39333.000000, 1.12059000, 0.106728, 97.9091, 62.5245, 147.6229, 25.50593	39019.000000, 1.17656000, 0.256437, 41.1861, 65.4978, 6.3569, 200.7080	39340.000000, 1.12059000, 0.1094401, 97.9090, 43.2704, 1.54.0508, 7.4.884	39026.000000, 1.17656000, 0.256905, 41.1850, 100.8301, 306.8296, 1.181.1610	39347.000000, 1.12059000, 0.101072, 97.9100, 23.5322, 160.4798, 25.9.6918	39033.000000, 1.17656000, 0.255670, 41.1830, 100.8301, 306.8296, 1.181.1610	39354.000000, 1.12059000, 0.096533, 97.9100, 32.9642, 1.164.98, 85.3908,	39047.000000, 1.17656000, 0.248219, 41.1845, 209.5129, 274.2971, 161.6893	39365.000000, 1.12059000, 0.088221, 97.9099, 31.8.9802, 17.9.7648, 9.7.7125	39054.000000, 1.17656000, 0.245697, 41.1849, 245.2807, 217.331, 330.9355	39328.000000, 1.12059000, 0.084666, 97.9129, 2.75.1395, 191.7080, 34.5586	39061.000000, 1.17656000, 0.245117, 41.1850, 282.2011, 187.7704, 140.0319	39395.000000, 1.12058000, 0.086924, 97.9099, 92.27.4856, 204.5701,	39082.000000, 1.17656000, 0.253496, 41.1855, 31.6425, 98.7479, 208.5513	39409.000000, 1.12058000, 0.084602, 97.9150, 182.3496, 217.4322,	39090.000000, 1.17656000, 0.256012, 41.1861, 72.2729, 64.4587, 7.26.2130	39416.000000, 1.12058000, 0.086290, 97.9191, 11.6.8170, 23.8.5741, 1.16.3335	39096.000000, 1.17656000, 0.256165, 41.1890, 102.5897, 38.946, 62.6213	39446.000000, 1.1205796, 0.1057914, 97.9211, 79.0732, 251.4450, 1.125.4040	39103.000000, 1.17656000, 0.254108, 41.1944, 1.37.94263, 9.1804, 80.2919	39453.000000, 1.1205796, 0.105991, 97.9231, 60.2590, 57.8809, 30.5055	39117.000000, 1.17656000, 0.247424, 41.1849, 283.9460, 250.1325, 38.2329	39467.000000, 1.1205739, 0.100129, 97.9260, 21.0.0293, 270.7608, 32.0345	39124.000000, 1.17656000, 0.244530, 41.1869, 246.9659, 279.8932, 229.2353	39474.000000, 1.12057082, 0.095938, 97.9270, 3.360.1256, 277.2008, 14.6.6684	39152.000000, 1.17656000, 0.252850, 41.1835, 33.3324, 1.59.854.8, 1.86.7654	39165.000000, 1.17656000, 0.251522, 41.1850, 104.1873, 1.3205, 167.9168	39179.000000, 1.17656000, 0.250699, 41.1879, 170.4277, 4.6.0269, 21.3546	39186.000000, 1.17656000, 0.246979, 41.1885, 209.6861, 15.2791, 191.0711	39194.000000, 1.17656000, 0.242468, 41.1889, 248.6819, 1.341.2652, 127.3702	39208.000000, 1.17656000, 0.24578, 41.1856, 322.5911, 282.7257, 105.4367	39229.000000, 1.17656000, 0.249005, 41.1840, 359.0567, 252.5621, 274.9420	39235.000000, 1.17656000, 0.254904, 41.1820, 100.8184, 1.67.9186, 298.936	39249.000000, 1.17656000, 0.249824, 41.1849, 172.107, 1.08.3869, 279.6367	39278.000000, 1.17656000, 0.245110, 41.1876, 324.2660, 345.0867, 3.9.9247	39292.000000, 1.17656000, 0.255146, 41.1834, 36.6399, 1285.5587, 343.6788	39123.000000, 1.17656000, 0.00005, .00002, .0008, .01, .001, .2.0	39124.000015, .00002, .002, .015, .001, .001, .05,	39125.000015, .00002, .002, .015, .001, .001, .05,

OBSERVATION
WEIGHTS
USED

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

t. SIS 1 {1969 9A}

TABLE 2 (continued)
SATELLITE ELEMENT DATA USED IN PRESENT SOLUTION (WAG 72)

u. TIROS 9 (1965 4A)

MJD	^a SEMI-MAJOR AXIS (er.)	^b ECCENTRICITY	^c INCLINATION (e)	W ARG. OF PER. (e)	N R.A. OF ASC. NODE (e)	M MEAN ANOMALY (e)
38851.0000000	1.25719411...1.176035	.964156	.375077	134037.285	.1102	
38852.0000000	1.25719465...1.175973	.964158	.353671	13.9166.315	.7527	
38853.0000000	1.25719535...1.175293	.964148	.332239	14.4291.366	.3963	
38854.0000000	1.25719601...1.174996	.964146	.314820	14.4021.476	.0341	
38855.0000000	1.25719695...1.174631	.964141	.289375	15.4519.4767	.730	
38856.0000000	1.25719769...1.174246	.964146	.267947	15.9534.78	.3035	
38857.0000000	1.25719809...1.173921	.964144	.246503	16.4753.168	.9307	
38858.0000000	1.25719831...1.173523	.964144	.225104	16.9868.139	.5504	
38859.0000000	1.25719817...1.173511	.964146	.203714	17.4986.170	.1650	
38860.0000000	1.25719770...1.173249	.964147	.182315	18.0105.200	.7807	
38861.0000000	1.25719681...1.172883	.964150	.160844	18.5232.231	.4021	
38862.0000000	1.25719595...1.172475	.964145	.139448	19.0342.262	.0233	
38863.0000000	1.25719502...1.172024	.964150	.117975	19.4248.232	.6551	
38864.0000000	1.25719416...1.171679	.964137	.965667	20.0614.123	.2884	
38865.0000000	1.25719347...1.171216	.964152	.74995	20.5754.353	.9356	
38866.0000000	1.25719305...1.171018	.964161	.53558	.210892	.24576	
38867.0000000	1.25719338...1.170260	.964152	.311948	.216036	.5524	
38868.0000000	1.25719386...1.169862	.964152	.1.0414	.221146	.859035	
38869.0000000	1.25719460...1.169399	.964137	.3588931	.223262.116	.5587	
38870.0000000	1.25719586...1.169122	.964137	.35667248	.2311377.147	.2251	
38870.0000000	1.25719598...1.169122	.964137	.35667248	.231377.147	.2251	
38871.0000000	1.25719788...1.166913	.964149	.34381919	.262107.331	.0198	
38872.0000000	1.25719752...1.168426	.964129	.3524162	.244161.208	.5550	
38873.0000000	1.25719854...1.167853	.964129	.2589	.246731.239	.1665	
38874.0000000	1.25719460...1.167551	.964133	.3481138	.251854.269	.7795	
38875.0000000	1.25719864...1.167274	.964117	.3055672	.256982.300	.394	
38876.0000000	1.25719788...1.166913	.964149	.34381919	.262107.331	.0198	
38877.0000000	1.25719752...1.166741	.964152	.3616629	.267228	.1.6329	
38880.0000000	1.25719345...1.165179	.964124	.3351843	.2822615	.93559	
38881.0000000	1.25719853...1.164902	.964124	.3330267	.287732.124	.2552	
38882.0000000	1.25719322...1.164262	.964117	.3108546	.292875.154	.9079	
38883.0000000	1.25719315...1.164030	.964143	.35866830	.291977.185	.5638	
38884.0000000	1.25719437...1.163759	.964113	.3265226	.303122.216	.2063	
38885.0000000	1.25719545...1.163507	.964118	.3243514	.308237.246	.9216	
38886.0000000	1.25719659...1.163073	.964124	.3321759	.313361.277	.5540	
38887.0000000	1.25719767...1.162972	.964125	.3200268	.318469.308	.2224	
38888.0000000	1.25719817...1.162600	.964117	.3178575	.323592.338	.8878	
38889.0000000	1.25719886...1.162374	.964129	.3157070	.328721	.9504	
38890.0000000	1.25719807...1.161941	.964132	.3135361	.333843	.40676	
38891.0000000	1.25719587...1.161823	.964128	.3113871	.338979	.707876	
38892.0000000	1.25719781...1.161390	.964144	.3092159	.344093.101	.314	
38893.0000000	1.25719700...1.161362	.964127	.3070514	.349221.132	.0710	
38894.0000000	1.25719807...1.161051	.964121	.3048858	.354345.162	.7165	
38895.0000000	1.25719534...1.160580	.964119	.3027131	.359471.193	.3743	
38896.0000000	1.25719457...1.160323	.964116	.3055364	.364600.224	.0411	
38897.0000000	1.25719396...1.160082	.964115	.2983503	.36972.254	.7178	
38898.0000000	1.25719454...1.159988	.964109	.2961651	.374850.285	.4039	
38899.0000000	1.25719366...1.159760	.964130	.2939983	.379971.316	.0558	
OBSERVATION	.0000005,	.0002,	.0015,	.005,	.003,	.05
WEIGHTS USED						

TABLE 3
ZONAL COEFFICIENTS FROM RECENT SOLUTIONS
(unnormalized in units of 10^{-6} except as noted)

J_k	FR 71	SAO 71	GEM 2	WAG 72	FORMAL S.D. WAG 72 (10^9)	TRUNCATION	LIKELY SYSTEMATIC ERRORS IN WAG 72 FROM VARIOUS SOURCES (10^9)			TOTAL RSS S.D. ESTIMATE FOR WAG 72 (10^9)	ABS. VALUE WAG 72 -FR 71 Δ (10^9)	ABS. VALUE WAG-FR 71: Δ (NORMALIZED) (10^{-9})
							UNCERTAIN START. ELEM.	USE OF M. ANOM.	INTEGRATOR ERROR & S.P. LUNAR EFFECTS			
2	1082.637	1082.638	1082.631	1082.635	3	4	9	1	3	11	2	1
3	-2.543	-2.547	-2.526	-2.541	4	6	3	8	4	12	2	1
4	-1.619	-1.623	-1.610	-1.600	4	10	3	4	1	12	19	6
5	-0.226	-0.222	-0.241	-0.230	8	7	7	2	1	13	4	1
6	0.558	0.567	0.524	0.530	5	19	14	7	6	26	28	8
7	-0.365	-0.350	-0.337	-0.364	13	2	8	3	1	16	1	0
8	-0.209	-0.220	-0.164	-0.200	5	11	23	11	6	29	9	2
9	-0.118	-0.155	-0.144	-0.081	18	1	6	11	5	23	37	8
10	-0.233	-0.213	-0.297	-0.224	6	38	19	13	5	45	9	2
11	0.236	0.335	0.264	0.137	26	4	10	18	5	34	99	21
12	-0.188	-0.208	-0.106	-0.208	5	7	12	4	7	17	20	4
13	-0.202	-0.340	-0.225	-0.101	36	28	11	18	3	50	101	19
14	0.385	0.105	0.048	0.166	8	23	3	5	0	25	81	15
15	-0.081	0.139	-0.022	-0.072	40	31	8	30	2	59	9	2
16	0.048	0.022	0.149	0.003	7	47	7	26	8	55	45	8
17	-0.027	-0.252	-0.043	-0.204	41	1	29	51	8	72	177	30
18	-0.137	-0.118	-0.139	-0.086	13	11	14	50	12	56	51	8
19	-0.112	0.081	-0.096	0.047	42	13	15	26	2	53	159	25
20	-0.087	-0.087	0.004	-0.085	14	50	15	27	9	61	2	0
21	0.106	-0.040	0.077	0.015	29	50	8	20	8	62	91	14
												12 RMS

TABLE 4
TOTAL WEIGHTED RMS RESIDUALS
IN ROAD SOLUTIONS FOR LONG SATELLITE ARCS

21 SATELLITES USED IN PRESENT SOLUTION	WITH FIELD USED		
	PRESENT SOLUTION (WAG 72)	FR 71	GEM 2
VANG. 2	1.52	1.39	1.39
TRAN. 4A	2.90	3.01	7.40
MIDAS 4	1.63	2.18	2.30
BE-B	3.25	3.63	3.62
GEOS 1	0.62	0.56	0.56
ECHO 1 ROCKET	0.84	1.34	1.35
PEOLE	1.00	1.73	1.19
SAS 1	1.05	15.94	45.52
EXPLORER 1	1.11	1.51	1.48
ANNA 1B	1.23	1.27	1.27
TELSTAR 1	2.49	2.63	2.63
GEOS 2	3.34	7.99	9.77
EGRS 3	2.45	5.25	4.45
PEGASUS 3	1.45	1.80	1.91
FR-1	1.49	3.10	1.61
OSO 3	1.33	1.80	1.47
EXPLORER 27	1.47	4.09	4.02
ESSA 1	1.67	2.91	2.33
TIROS 5	1.27	3.53	3.32
TIROS 9	1.00	0.95	1.00
ISIS 1	1.44	2.26	2.16
AVG. RMS IN 21 ARCS	1.65	3.28	4.80
 6 SATELLITES NOT USED IN PRESENT SOLUTION			
OAO 2 (a = 1.12 e = 0.001)	0.82	0.81	0.85
1965-34A (a = 1.51 e = 0.05)	1.44	1.46	1.45
ALOUETTE 2 (a = 1.27 e = 0.15)	1.37	1.32	1.47
COSMOS 382 (a = 1.60 e = 0.14)	2.95	2.97	3.00
DIAL (a = 1.15 e = 0.09)	1.79	3.09	7.59
EGRS 5 (SECOR 5) (a = 1.28 e = 0.08)	2.40	2.36	2.49

Figure 1. Satellites Used in Present Solution

Figure 2. Secular Rates and Amplitude of Eccentricity Oscillation Due to Even and Odd Zonals

Figure 3. Differences in Secular Rates

Figure 4. Differences in Amplitudes of Eccentricity Oscillation

Figure 5. Zonal Geoid Profile for WAG 72

Figure 6. Differences in Zonal Geoid Profiles